

Éves jelentés

2005.

**OTP JELZÁLOGBANK ZÁRTKÖRŰEN MŰKÖDŐ
RÉSZVÉNYTÁRSASÁG**

(Székhelye: 1051 Budapest, Nádor utca 21.)

I. BEVEZETÉS

Az OTP Jelzálogbank Zrt. szakosított hitelintézetként, részvénytársasági formában, 3 milliárd forint alaptőkével, az OTP Bank Rt. 100 %-os tulajdonaként került megalapításra. A társaság az alapítási engedélyét 2001. szeptember 21-én kapta meg, míg a működési engedély 2002. január 10-én került kiadásra a Pénzügyi Szervezetek Állami Felügyelete által. Az OTP Jelzálogbank Zrt. szakosított hitelintézetként 2002. február 1-én kezdte meg a tevékenységét.

Az OTP Bank Rt. azzal a szándékkal alapította az OTP Jelzálogbank Zrt-t, hogy az OTP Bankcsoport hatékonyan bekapcsolódhasson a Magyarországon újra fellendülő jelzáloghitelezésbe, és aktív szereplője legyen az ennek kapcsán kialakuló jelzáloglevélpiacnak. Ezáltal a bankcsoport által kínált termékpaletta szélesedjen, biztosítva az ügyfelek számára magasabb színvonalú szolgáltatást.

Az OTP Jelzálogbank Zrt-nek – mint az OTP Bankcsoport egyik legfiatalabb tagjának – alapvető célja, hogy dinamikusan növekvő társasággá alakuljon a jelzáloghitelezés területén és eredményes gazdálkodása révén tovább gyarapítsa a bankcsoport erejét és értékét.

Az OTP Jelzálogbank Zrt. üzleti tevékenysége a lakáshitelek nyújtására és a finanszírozásához szükséges jelzáloglevelek forgalomba hozatalára korlátozódik. A lakáshitel-termékek közül azokat nyújtja, amelyek forrásául forgalomba hozott jelzáloglevél kamataihoz a jogszabály alapján az állam támogatást nyújt. 2002. április 11-én elindult az OTP Bank Rt. és az OTP Jelzálogbank Zrt. általi konzorciális hitelezés, így ettől az időponttól kezdve a bankcsoport konzorciális keretek között nyújtott hiteltermékeket kínál ügyfeleinek.

2005. év végére az OTP Jelzálogbank Zrt. OTP Bank Rt-től vásárolt hitelállománya 849,0 milliárd forintra emelkedett, és 806,4 milliárd forintra nőtt a forgalomban lévő jelzáloglevél állomány.

A társaság a prudenciális előírásoknak 2005. évben is eleget tett, a fizetőképességi mutató folyamatosan meghaladta a törvényi minimumot.

A bank jegyzett tőkéje tárgyév végén 20 milliárd Ft, mérlegfőösszege 960,6 milliárd forint, saját tőkéje 36.992,9 millió forint, adózás előtti eredménye pedig 7215,6 millió forintot tett ki.

Jelen jelentés az OTP Jelzálogbank Zrt. 2005. december 31-re vonatkozó auditált, MSZSZ szerinti éves beszámolója (1.sz. melléklet) alapján készült.

II. A TEVÉKENYSÉG ÉS A GAZDÁLKODÁS ELEMZÉSE

II.1. A PIACI KÖRNYEZET ÉS A PIACI POZÍCIÓ BEMUTATÁSA

Jelenleg Magyarországon három jelzálog-hitelintézet működik. A részben állami tulajdonú Földhitel- és Jelzálogbank Rt, a Hypovereinsbank Rt. tulajdonában lévő HVB Jelzálogbank Rt. és az OTP Bank Rt. tulajdonában lévő OTP Jelzálogbank Zrt.

Mindhárom jelzálogbank elsősorban magánszemélyek által felvehető, lakáscélú jelzáloghitelek nyújtásával és vásárlásával foglalkozik. Ennek legfőbb oka a lakáscélú állami támogatások rendszere, amely a lakáscélú jelzáloghitelek forrásául kibocsátott jelzáloglevelek kamatain keresztül támogatja a lakáshitelek kamatait.

A beruházások volumenével a lakáshitelek iránti kereslet is visszaesett, és a támogatott lakáshitelekről fokozatosan áttolódott a kedvezőbb feltételű devizahitelekre.

Az elmúlt időszakban tovább folytatódott a kedvezőbb kamatozású hitelek térnyerése. A jelzálog típusú hitelek terjedése a banki verseny fokozódásának és a háztartások tudatosabb hitelfelvételi szokásainak köszönhető.

Az új fogyasztási hitelek több mint 90%-át devizában – döntően svájci frankban – veszik fel a háztartások.

Az OTP Jelzálogbank Zrt. hitelállomány növekedése az előző évi záró állományhoz viszonyítva 2005-ben 10,2%, az év végén a jelzálogbankok közötti jelzáloghitel piaci részesedése pedig 62,2 % volt.

Az üzletmenet előző évhez viszonyított visszaesésének ellenére az OTP Jelzálogbank Zrt. jelzáloglevél piacon elért részesedése 2005. év során jelentősen nem változott, év végén 62,9 %-os volt.

II. 2. ÜZLETI TEVÉKENYSÉG

Az OTP Bank Rt. és az OTP Jelzálogbank Zrt. konzorciális megállapodása alapján a hitelügyintézésrel kapcsolatos feladatokat az OTP Bank Rt. végzi. A hitelbírálat és a hitelnyújtás az OTP Jelzálogbank Zrt. szabályai szerint történik az OTP Bank Rt. lakáshitelezéssel foglalkozó hálózati egységeiben. A szerződéskötés során az OTP Jelzálogbank Zrt. nevében és megbízásából az OTP Bank Rt. jár el. Az ingatlan-nyilvántartásba a hitelek biztosítékeként leköttöt ingatlanokra vonatkozóan az OTP Jelzálogbank Zrt. javára kerül felvezetésre a jelzálogjog, valamint az elidegenítési és terhelési tilalom.

A folyósított hitelköveteléseket az OTP Bank Rt. könyvvizsgálójának hozzájárulásával a követelések teljes értékén (tőke + járulékok) az OTP Jelzálogbank Zrt. rendszeresen, adásvételi szerződéssel vásárolja meg az OTP Bank Rt-től.

Az OTP Jelzálogbank Zrt.-nek átadott portfólió ellenértékét a társaság halasztott fizetéssel egyenlíti ki. A Vagyonellenőr jóváhagyását, valamint a jelzáloghitel fedezet-nyilvántartásba vételét követően az OTP Jelzálogbank Zrt. törvényi előírásoknak megfelelő összegű jelzáloglevelet hoz forgalomba. A társaság a jelzáloglevél jegyzéséből befolyó összegből egyenlíti ki a megvásárolt portfólió ellenértékét.

Az OTP Jelzálogbank Zrt. az OTP Bank Rt-től csak probléma mentes minősítésű hitelköveteléseket vásárol. A Jelzálogbank portfóliója 2005. évben igen jó minőségű volt. Év végén a 849,0 milliárd Ft értékű hitelállományból a problémamentes követelések 97,9%-ot, a külön figyelendő állomány 2,0%-ot, a kétes minősítésű hitelek pedig 0,1%-ot tettek ki. Az OTP Bank Rt-vel kötött együttműködési megállapodás alapján a problémássá váló hitelköveteléseket az OTP Bank Rt. visszavásárolja. Azokra a kétes követelésekre, melyek a tárgyidőszak végéig nem kerültek átadásra, - az év végi minősítés alapján - a Jelzálogbank 202,1 millió Ft értékvesztést számolt el.

II.3. TERMÉKKÖR

Az OTP Jelzálogbank Zrt. által kínált hiteltermékek három fő csoportja:

Támogatott forint lakáshitelek

- OTP Lakáshitel új lakásra kiegészítő kamattámogatással
hitelcél: építésre
vásárlásra
- OTP Lakáshitel új lakásra
hitelcél: építésre
vásárlásra
- OTP Lakáshitel használt lakásra
hitelcél: vásárlás
korszerűsítés
bővítés

Deviza alapú lakáshitelek

- hitelcél: lakás építés
lakás vásárlás
lakás korszerűsítés
lakás bővítés
lakás felújítás

Deviza alapú szabadfelhasználású jelzáloghitelek

Az OTP Jelzálogbank által kínált lakáshitelek mindegyikének minimális összege 500 ezer forint, az új lakásra nyújtott támogatott hitelek esetében a folyósítható összeg maximum 15 millió forint, használt lakásra nyújtott támogatott hitelek esetén pedig maximum 5 millió forint. A deviza alapú hitelek felső határa 30 millió Ft.

A Bank a hiteleinek futamidejét általában 25 évben maximalizálta, ez alól kivétel a támogatott forinthitel, ahol 35 év lehet a futamidő.

A társaság által nyújtott jelzáloghiteleknél a hitel összege az ingatlan elhelyezkedésétől függően akár a hitelbiztosítéki érték 50-90%-áig terjedhet. Ezen arányszámok maximális értékétől eltérő nagyságú hiteleket csak köztisztviselők esetében engedélyez a bank, mivel

esetükben az állam a támogatott hitel visszafizetésére az ingatlan teljes vételárának erejéig készfizető kezességet vállal. A fészekrakó program keretében az első lakáshoz jutóknak szintén kedvezményes hitelfelvételi lehetőséget biztosít az állami garancia.

II.4. A JELZÁLOGLEVÉL FORGALOMBA HOZATAL CÉLJAINAK MEGVALÓSULÁSA

A jelzáloglevelek forgalomba hozatalai a PSZÁF által ellenőrzött és engedélyezett formában valósultak meg. 2005 júniusában a törvényi módosítások miatt szükségessé vált egy új, az európai szabályozással összhangban lévő hazai jelzáloglevél kibocsátási program felállítása. Az új kibocsátási program lehetőséget ad a Jelzálogbanknak arra, hogy jelzálogleveleit a forinton kívül euróban és svájci frankban is gyorsan, rugalmasan forgalomba hozhassa, amellyel követni tudja a követelés vásárlások forrásigényét. A hazai forgalomba hozatalok során a vezető forgalmazói feladatokat az OTP Bank Rt. látta el, a forgalomba hozatalok fedezettségével kapcsolatos vagyonellenőri vizsgálatokat a PricewaterhouseCoopers folytatta le. 2005-ben az 1 és 3 éves fix kamatozású és a 10 éves annuitásos jelzáloglevelek mellett megkezdődött a 10 éves fix kamatozású jelzáloglevelek forgalomba hozatala is. A lakossági jelzáloglevelek forgalomba hozatala folyamatosan zajlik kéthetes jegyzési időszakok mellett.

Év végén a lakossági jelzáloglevél állomány 80 Mrd Ft volt:

A lakossági jelzáloglevelek 2005.12.31-én fennálló névértéke	
1 éves lejárat (12 sorozat)	54 906 600 000 Ft
OJB 2007/I (10 részlet)	14 793 420 000 Ft
OJB 2008/V (12 részlet)	4 466 510 000 Ft
OJB 2014/J (8 részlet)	1 097 121 248 Ft
OJB 2015/J (12 részlet)	729 385 992 Ft
OJB 2015/I (13 részlet)	4 052 180 000 Ft
Összesen:	80 045 217 240 Ft

2005 során az OTP Jelzálogbank Zrt. hitel állománya jelentős mennyiségű deviza alapú hitellel növekedett. A hosszú távú deviza forrás hatékony megszerzésének feltétele, hogy a forgalomba hozatalra kerülő jelzáloglevelek mennyisége biztosítsa a megfelelő likviditást. Ezért a 2005-ös év a deviza hitelek akkumulációjának éve volt, melynek forrását a forint likviditás (árfolyam kockázat kezelve) és az OTP Bank Rt-től felvett deviza hitel biztosította.

Az év során tovább folytatódott a jelzáloglevelek ratingelése, ami egyben kapcsolódott a törvényi változásokkal kapcsolatos új fedezetértékelési módszerek bevezetéséhez (jelenérték számítás, stressz teszt).

A forgalomban lévő jelzáloglevelek és a fedezetül szolgáló eszközök értékének alakulása 2005. december 31-én

- a forgalomban lévő jelzáloglevelek:

még nem törlesztett névértéke	806 408 432 524 Ft
kamata	382.905.431.731 Ft
Összesen	1.189.313.864.255 Ft

- **a fedezetek vagyonellenőr által igazolt értéke:**

- rendes fedezet értéke összesen	1 727 553 368 798 Ft
ebből: tőkekövetelés	827 873 028 536 Ft
kamatkövetelés	899 680 340 262 Ft
- pótfedezetek értéke	31 826 361 981Ft
ebből: állampapírok	31 826 361 981Ft

II.5. MÉRLEG

Az üzleti tevékenység a mérsékeltebb hitelkereslet következtében – elmaradt a várakozásoktól de az OTP Bank Rt-vel közösen folytatott konzorciális hitelezés továbbra is eredményesen működött. A társaság mérlegfőösszeg 2005. december 31-én 960,6 Mrd Ft, szemben az előző év azonos időszakának értékével, amely 885,8 Mrd Ft volt. A mérlegfőösszeg 8,4 %-os gyarapodása elsősorban az ügyfelekkel szembeni követelések bővülése miatt következett be.

Eszközök

Az OTP Jelzálogbank Zrt. 2005. évben összesen 33.947 db hitelszerződést vásárolt meg az OTP Bank Rt-től, 146,3 milliárd Ft értékben. Az ügyfelek tárgydíszaki törlesztése 64,1 milliárd Ft-ot tett ki.

Az ügyfelekkel szembeni követelések állománya tárgydíszak végén meghaladta a 849,0 milliárd Ft-ot, szemben az előző év végi 770,2 Mrd Ft-tal. A hitelszerződések száma 204161 db volt. A hitelek összetételét illetően a kiegészítő kamattámogatásos hitelek aránya 19,7%-ot tett ki, a csak forrásoldali támogatással rendelkező hiteleké 73,6% és a nem támogatott hiteleké pedig 6,7% volt. A társaság portfóliójának 56,6%-a 2003. június 16. előtti, 23,6%-a 2003. június 16. és december 22. közötti, és 19,8%-a pedig 2003. december 22. utáni feltételű, és ebből a devizahitelek részaránya 6,7 % -ra emelkedett.

A Jelzálogbank vásárolt értékpapír állománya 27,0 milliárd Ft összegű állampapír portfóliót takar, amelyhez december 31-én 0,3 milliárd Ft értékvesztés kapcsolódott. Így az év végén a záró állomány 26,7 milliárd Ft.

A hitelintézetekkel szembeni követelés a tárgydíszak végén 2,6 milliárd Ft volt, ami a külföldön elhelyezett, az EUR-ban kibocsátott jelzáloglevelet forintra konvertáló hosszú lejáratú fedezeti swaphoz kapcsolódó margin letét. 2005-ben a Pénzeszközök soron kerül kimutatásra az MNB-nél elhelyezett betét, ami a tárgydíszak végén 64, 4 milliárd Ft.

A tárgyi eszközök állománya 140,2 millió Ft volt. A társaság működéshez szükséges eszközök értéke 0,7 millió Ft-tal nagyobb az előző évinél. Az immateriális javak állománya 181,9 millió Ft, amelyek között banküzemi szoftverek és licence-díjak szerepelnek. A tárgydíszaki bővülés 57,5 millió forint volt.

Az aktív időbeli elhatárolások (14,6 Mrd Ft) között szerepelnek az értékpapírokból származó és az ügyfelektől járó kamatok időbeli elhatárolása, valamint a következő időszakot terhelő költségek.

Források

Az OTP Jelzálogbank Zrt. a megvásárolt hitelköveteléseket alapvetően jelzáloglevelek kibocsátásával, továbbá pénzügyi kamatozású áthidaló köcsönnel finanszírozta. Ennek megfelelően a hitelportfólió bővülésével együtt párhuzamosan emelkedett a Jelzálogbank által kibocsátott jelzáloglevél állomány is. A tárgyidőszak végén 806,4 Mrd Ft volt, ebből 50,5 Mrd Ft értékű a 2004. december közepén EUR-ban kibocsátott jelzáloglevél állomány összege. A tárgyidőszak végén forgalomban lévő jelzáloglevél állományból 267,3 milliárd Ft zártkörű, 539,1 milliárd Ft pedig nyilvános kibocsátás volt.

Az OTP Jelzálogbank Zrt. 2005.12.31-én 42,4 millió Ft bankközi hitelállománnyal rendelkezett. Ez az OTP Bank Rt-vel szemben fennálló rövid lejáratú kötelezettség, amely egyrészt az OTP Bank Rt által biztosított bankközi hitelkeret igénybevételével, másrészt a megvásárolt jelzáloghitelek értékének kiegyenlítésére adott fizetési haladékkal függ össze.

A passzív időbeli elhatárolások (47,2 Mrd Ft) között legnagyobb súllyal a jelzáloglevelek kamatainak passzív időbeli elhatárolása szerepel.

A társaság jegyzett tőkéje 2005. december 31-én 20 milliárd Ft volt.

Az OTP Jelzálogbank Zrt. saját tőkéje - az előző év végi 31.382 millió forintos szintről 2005.12.31-re 36.993 millió forintra emelkedett.

A társaság saját tőkéjének alakulása

adatok : MFt-ban

Megnevezés	2004.12.31	2005.12.31	változás
Jegyzett tőke	20 000	20 000	0
Általános tartalék	1 838	2 399	561
Eredménytartalék	6 667	9 315	2 648
Fejlesztési tartalék	278	229	-49
Mérleg szerinti eredmény	2 599	5 050	2 451
Saját tőke összesen	31 382	36 993	5 611

Mérlegén kívüli tételek

Mérleg alatti tételként kerülnek kimutatásra a 200 millió EUR névértékű jelzáloglevélhez kapcsolódó, azzal teljes összegében azonos, 10 éves lejáratú fedezeti swap ügylet, valamint a nettó devizapozíciót fedező rövid lejáratú swap, és termin ügyletek. A Jelzálogbank nettó devizapozíciója a mérleg alatti és a mérlegben lévő pozícióit együttesen figyelembe véve 0,2 Mrd Ft összegű volt.

II.6. EREDMÉNYKIMUTATÁS

Az OTP Jelzálogbank Zrt. 2005 évi adózás előtti eredménye meghaladta a 7,2 milliárd Ft-ot, adózott eredménye pedig 5,6 milliárd Ft, ami - figyelembe véve a 908,1 milliárd Ft-os átlagos mérlegfőösszeget - 0,62%-os eszközmegtérülést jelent. A mérlegszerinti eredmény 5,0 milliárd Ft-on alakult.

A hitelintézet jövedelmi szerkezetét elsősorban a kamatkülönbözet határozza meg, amely 120,3 milliárd Ft kamatbevétel, és 72,2 milliárd Ft kamatráfordítás eredményeként 48,1 milliárd Ft volt.

A társaság által kapott kamatbevételek legjelentősebb tételei az ügyfelek által fizetett kamatbevételek (34,2 Mrd Ft) és az állam által fizetett eszköz- és forrásoldali kamattámogatások (78,1 Mrd Ft). A kamatráfordítások fő tétele a kibocsátott jelzáloglevelek után fizetett kamatkiadás (67,8 Mrd Ft);

A nettó díjak és jutalékok –36,9 milliárd Ft-ot tettek ki, mely 15,1 Mrd Ft-tal magasabb, mint előző évben. Legjelentősebb tételei az OTP Bank Rt-nek fizetett jutalék-ráfordítások.

A pénzügyi műveletek nettó eredménye –0,9 milliárd Ft, mely 57,0%-kal változott a bázis évhez viszonyítva. A negatív eredmény főként a kibocsátott jelzáloglevelek kibocsátási és visszavásárlási árfolyamkülönbözeti veszteségéből származik.

Az OTP Jelzálogbank Zrt. működési költsége (helyi adókkal együtt) 2,9 Mrd Ft volt, mely a 2004. évi értéket 0,2 Mrd Ft-tal haladta meg. A dologi ráfordítások között legnagyobb súllyal az alaptevékenységhez közvetlenül kapcsolható tételek szerepelnek, amelyek az üzleti tevékenység bővülésével együtt arányosan nőnek. Ez utóbbi csoportot a vagyonellenőrnek, a könyvvizsgálónak és a Felügyeletnek fizetett díjak alkotják. 2005. évben a személyi jellegű ráfordítások részaránya a működési költségek 23,8 %-át tette ki.

A tárgyévi adófizetési kötelezettség 1,6 milliárd Ft, mely 0,4 milliárd Ft-tal alacsonyabb az előző évi befizetésnél.

II.7. CASH-FLOW

Az OTP Jelzálogbank Zrt. pénzeszközei 2005. év során összességében 64.222 millió forinttal növekedtek.

A működési pénzáramlás összesen 5.767 millió forint nettó pénzeszköz növekedést eredményezett. Főbb tételei: a kamatbevételek (120.291 millió Ft), a kamatráfordítások (72.239 millió Ft), az egyéb pénzügyi szolgáltatás ráfordításai (53.998 millió Ft), a befektetési szolgáltatások (1.071 millió Ft), az igazgatási költségek (1.584 millió Ft).

Az OTP Jelzálogbank Zrt. kötelezettségeinek és követeléseinek együttes állományváltozása összességében 27.069 millió forint beáramló pénzt eredményezett. Ez az összeg az átvett hitelállomány és a forgalomba hozott jelzáloglevelek összesített állományváltozásának eredőjeként alakult ki.

Az értékpapír-állomány 33.656 millió forinttal csökkent a vizsgált időszakban, ami kizárólag a bank állampapír-állományának csökkenésében jelentkezett és mérsékelte a pénzeszközöket.

A nettó pénzáramlásra hatással volt továbbá az aktív és a passzív időbeli elhatárolások állományváltozása, melynek nettó értéke 2.086 millió forinttal csökkentette a cash-flowt..

II.8. INFORMATIKAI FEJLESZTÉSEK

A 2005-ben a Jelzálogbank Zrt. mindenkor rendelkezett a folyamatos üzletmenetét és az adatok biztonságát garantáló informatikai rendszerrel, az informatikai infrastruktúra pedig a - Bankcsoport szinten is realizálódó - költségtakarékosság és működési hatékonyság elveit figyelembe véve került kialakításra..

Az engedélyezési és hitelezési tevékenység támogatására kész rendszerek, az OTP Bank Rt. PreLak és URBIS rendszere már a Jelzálogbank alapításakor rendelkezésre állt. Kisebb fejlesztésekkel a PreLak rendszer alkalmassá vált a - Jelzálogbank számára törvényi kötelezettségként előírt - hitelezési folyamatba épülő jelzálogbanki jóváhagyási tevékenység támogatására, az OTP Bank Rt. és a Jelzálogbank Zrt. közötti hiteldosszié áramlás nyomonkövetésére, valamint a követelések vásárlásának és visszavásárlásának követésére.

A Jelzálogbank Zrt-nek saját nyilvántartó és feldolgozó (JAR) rendszert kellett kialakítani a vásárolt és visszaadott követelések kezelésére, támogatva az iratanyag vagyonellenőr általi ellenőrzési és rendes fedezetté minősítési munkáját. E rendszer segítségével történik az egyedi- és összesített fedezetek nyilvántartása, a jelzáloglevél kibocsátáshoz szükséges átvett, illetve rendes fedezeti állományra vonatkozó törlesztés, tőkekövetelés, és várt támogatás cash-flow-k előállítás, valamint a kockázatkezelési számításokhoz szükséges adatok átadása az OTP Bank Rt. Quant rendszere felé.

2005-ben elvégzett illetve bevezetett fejlesztések

- deviza hitelek vásárlásának és kezelésének támogatása,
- fészekrakó hitelek vásárlásának és kezelésének támogatása,
- az új ingatlan értéktérkép rendszer, melynek segítségével lehetőség van a települések és kerületek minősítésére és térképi megjelenítésére, valamint közterületekre vonatkozó adatok térképi megjelenítésére. A statisztikai lekérdezések és értékelések az illetékhivatalok visszterhes vagyónátruházási adataiból illetve az OTP ingatlanfedezetek adataiból álló adatbázisra épülnek.
- a működés biztonságának növelése érdekében belső optikai hálózat került kialakításra,
- a szerverek mentéséhez központi nagy kapacitású mentőegység került bevezetésre.

II.9. SZERVEZETI FELÉPÍTÉS, LÉTSZÁMALAKULÁS

Az OTP Jelzálogbank Zrt. szervezeti felépítése összhangban van a hitelezési tevékenység gyakorlati lebonyolítása érdekében a tulajdonos OTP Bank Rt.-vel kialakított koncepcióval. Tevékenységét a lakásfinanszírozás területén több évtizedes tapasztalattal rendelkező bank fiókhálózatában gyakorlatot szerzett munkatársak közreműködésével és a gazdasági élet meghatározó területein – kivált a pénzügyi, hitelezési, szakterületen belül – nagy tapasztalattal, gyakorlattal rendelkező kis létszámú, de nagyon felkészült (iskolai végzettség, szakmai múlt, kreativitás stb.) irányító, szervező és végrehajtó központi szervezet vezetésével történik.

A szervezeti felépítést az jellemzi, hogy az elnök-vezérigazgató irányítása alatt egy vezérigazgató-helyettes működik. A szervezeti struktúra az üzleti és az üzemviteli tevékenység ellátására létrehozott főosztályokra tagolódik.

A vezérigazgató-helyettes az üzleti területek – ügyis mint az üzletpolitikai, hitelezési és fedezetértékelési, valamint a treasury és a jelzáloglevél kibocsátással kapcsolatos feladatok – irányítása mellett az üzemviteli területek közül a kockázatkezelési és fedezet-nyilvántartási, valamint az informatikai területet felügyeli. Az üzemviteli terület fennmaradó részegysége a Pénzügyi, Számviteli, Terv és Controlling Főosztály az elnök-vezérigazgató közvetlen irányítása alatt működik és a számviteli, pénzügyi és controlling feladatok ellátásán túl felel a gazdálkodásért, a tervezésért, bér -és TB ügyintézésért, valamint az adatszolgáltatásokért.

Az OTP Jelzálogbank Zrt. 2005. december 31-i zárólétszáma 63 fő. Az átlagos statisztikai létszám ezzel szemben 59 fő volt a 2005. évben.

II.10. A TÁRSASÁG MŰKÖDÉSÉVEL KAPCSOLATOS KOCKÁZATI TÉNYEZŐK

A jelzáloghitelezés és a jelzáloglevelek piaca erősen befolyásolt a gazdaságpolitika által. A kamattámogatások mértékét mind a jelzáloghitel oldalon, mind az azokat finanszírozó jelzáloglevelek vonatkozásában kormányrendeletek szabályozzák. A feltételrendszer esetleges változása az egész üzletág tekintetében kockázati tényezőt jelent. Hosszú évek óta 2005. volt az első év, amelyben az új építésű lakások száma alulmúlta az előző évit. Ez a következő évben is folytatódni fog. A visszaesés csupán 3-5%-ra tehető, és egyértelműen csökkenésre utal az új építési engedélyek csökkenő száma, az eladatlan új lakások jelenlegi állománya, az új lakásokra felvehető hitelek korábbi előnyének háttérbe szorulása.

A beruházások volumenével a lakáshitelek iránti kereslet is visszaesett, és a támogatott lakáshitelekről fokozatosan áttolódott a kedvezőbb feltételű devizahitelekre.

Az OTP Jelzálogbank Zrt. forrásai és eszközei szerkezetének eltéréséből kamat- és árfolyamkockázat adódik, melynek mérését, nyomon követését az OTP Bank Rt.-vel közösen végzi a bank. A jelentkező kamatkockázati kitettséget a bank elsősorban a forgalomba hozatalra kerülő jelzáloglevelek feltételeinek kialakításával és a derivatívákkal kezeli. Az éves jelzáloglevél kibocsátási stratégia és annak esetleges módosításai az OTP Bank Rt.-vel egyeztetve kerül kialakításra.

A hitelezési kockázatokat illetően a Jelzálogbank kockázatkezelése alapvetően az OTP Bank Rt-nek a konzorciális szerződésben vállalt kötelezettségén alapszik, miszerint a nem problémamentes követeléseket az OTP Bank visszavásárolja. A Jelzálogbank folyamatos monitoring tevékenysége keretében elkülöníti a hátralékos, illetve az egyéb (általában a biztosítékul szolgáló ingatlant érintő) okból külön kezelést igénylő hiteleket, azokat egyedileg minősíti, és havi rendszerességgel visszaadja a rövidtávon nem rendezhető követeléseket.

A működési kockázatokat a bank a hitelezési folyamat, az infrastruktúra (elsősorban informatikai infrastruktúra) folyamatos fejlesztése, és az ezzel összhangban tartott szabályozás révén kezeli.

A kockázatkezelési tevékenység további fejlesztése a Bázel II. jegyében megvalósuló új tőke megfelelési szabályozásra való felkészülés jegyében zajlik.

II.11. ÜZLETPOLITIKAI TERVEK

OTP Jelzálogbank Zrt. az OTP Bankcsoport részeként, annak stratégiai célkitűzéseivel összhangban hozza meg terveit. A Csoport célja továbbra is az, hogy a lakáshitelezés területén a piacvezető pozícióját megőrizze, a piaci részarány csökkenését megállítsa, és a hitelkihelyezése elérje az 50 %-os részarányt. A támogatott lakáshitelek visszaszorulása és a devizahitelek térnyerése következtében jelentősen bővült az ingatlanhitelt nyújtó versenytársak száma. Így ez nem csak az OTP Bankcsoport piaci részesedését érintette, de a kereskedelmi bankok és egyéb hitelintézetek térnyerésével csökkent a jelzálogbankok részesedése is.

Az OTP Bank Rt. és az OTP Jelzálogbank Zrt. alkotta konzorcium az ügyfelek igényeihez alkalmazkodó attraktív termékínálattal, és értékesítési csatornáinak bővítésével igyekszik minél nagyobb hitelezési aktivitást elérni.

2005 végén új, önálló termékkel jelentkezett az OTP Jelzálogbank Zrt., amely nyújtása szintén az OTP Bank Rt. segítségével történik. A Kormány által bevezetett támogatott birtokfejlesztési hitel kihelyezése során is cél az 50 %-os piaci részesedés elérése.

Az OTP Jelzálogbank Zrt-nél a jelzáloghitelek finanszírozása elsősorban jelzáloglevél forrásból történt, de ezt kiegészítette a társaság saját tőkéje és bankközi devizahitel is.

Az egyéves futamidejű lakossági jelzáloglevelek kibocsátása továbbra is havi rendszerességgel folytatódott, de emellett hároméves és tízéves kötvények is piacra kerültek.

A 2005. évi üzleti aktivitásról összességében megállapítható, hogy – a mérsékeltebb hitelkereslet következtében – elmaradt a várakozásoktól, de az OTP Bank Rt-vel közösen folytatott konzorciális hitelezés továbbra is eredményesen működött. A piacvesztés megállításának érdekében hathatós intézkedések kerültek kidolgozásra, melynek eredményei várhatóan a következő években jelentkeznek.

IV. AZ OTP JELZÁLOGBANK ZRT. NYILATKOZATA

Az éves jelentés a valóságnak megfelelő adatokat és állításokat tartalmaz, nem hallgat el olyan tényt, amely az OTP Jelzálogbank Zrt., mint a jelzáloglevelet kibocsátó helyzetének megítélése szempontjából jelentőséggel bír.

Az éves jelentés félrevezető tartalmával okozott kár megtérítéséért az OTP Jelzálogbank Zrt. felelősséggel tartozik.

Budapest, 2006. április 26.

.....
Oszlányi Zsolt
elnök-vezérigazgató

.....
Kissné Ladányi Éva
igazgató

Mellékletek

1. sz. melléklet Éves beszámoló és független könyvvizsgálói jelentés

OTP Jelzálogbank Zrt.

Éves beszámoló és független könyvvizsgálói jelentés

2005. december 31.

FÜGGETLEN KÖNYVVIZSGÁLÓI JELENTÉS

A OTP Jelzálogbank Zrt. tulajdonosa részére

Elvégeztük az OTP Jelzálogbank Zrt. (a "Bank") 2005. december 31-i mérlegének – melyben az eszközök és források egyező végösszege 960.619.055 eFt, a mérleg szerinti eredmény 5.049.704 eFt nyereség – valamint a 2005. évre vonatkozó eredménykimutatásának és kiegészítő mellékletének (továbbiakban a mérleg, az eredménykimutatás és a kiegészítő melléklet együtt: pénzügyi kimutatás) vizsgálatát, amelyet a Bank 2005. évi éves beszámolója tartalmaz. Az éves beszámolóban, valamint az üzleti jelentésnek az elkészítése az ügyvezetés feladata. A mi feladatunk az éves beszámoló hitelesítése könyvvizsgálatunk alapján, valamint annak megítélése, hogy az üzleti jelentésben közölt számviteli információk összhangban vannak-e az éves beszámolóban foglaltakkal.

Hivatkozva a 2005. február 4-én kiadott, a 2004. évi éves beszámolóra vonatkozó jelentésünkre, közöljük, hogy az előző évre vonatkozó könyvvizsgálatunk alapján korlátozás nélküli könyvvizsgálói jelentést adtunk ki.

A könyvvizsgálatot a magyar Nemzeti Könyvvizsgálati Standardokban foglaltak és Magyarországon a könyvvizsgálatra vonatkozó érvényes törvények és egyéb jogszabályok alapján hajtottuk végre. A fenti irányelvek értelmében a könyvvizsgálat tervezése és elvégzése révén kellő bizonyosságot kell szereznünk arról, hogy a pénzügyi kimutatás nem tartalmaz jelentős mértékű tévedéseket. A könyvvizsgálat magában foglalja a pénzügyi kimutatások tényszámait alátámasztó bizonylatok mintavételen alapuló vizsgálatát. Emellett tartalmazza az alkalmazott számviteli alapelvek és az ügyvezetés lényegesebb becsléseinek, valamint a pénzügyi kimutatások bemutatásának értékelését. Az üzleti jelentéssel kapcsolatos munkánk a fent említett területre korlátozódott és nem tartalmaz egyéb, nem a vállalkozás auditált számviteli nyilvántartásaiból levezetett információk áttekintését. Meggyőződésünk, hogy munkánk megfelelő alapot nyújt a könyvvizsgálói vélemény megadásához.

Ez az éves beszámoló a tulajdonos részére, a tulajdonos általi elfogadás céljából készült és nem tartalmazza az éves beszámolóval kapcsolatos tulajdonosi határozatok esetleges hatásait.

Záradék

A könyvvizsgálat során az OTP Jelzálogbank Zrt. éves beszámolóját, annak részeit és tételeit, azok könyvelési és bizonylati alátámasztását az érvényes magyar Nemzeti Könyvvizsgálati Standardokban foglaltak szerint felülvizsgáltuk, és ennek alapján elegendő és megfelelő bizonyosságot szereztünk arról, hogy az éves beszámolóval kapcsolatos tulajdonosi határozatok esetleges hatását kivéve, az éves beszámolót a számviteli törvényben foglaltak és az általános számviteli elvek szerint készítették el.

Véleményünk szerint az éves beszámoló az OTP Jelzálogbank Zrt. 2005. december 31-én fennálló vagyoni, pénzügyi és jövedelmi helyzetéről megbízható és valós képet ad. Az üzleti jelentés az éves beszámoló adataival összhangban van.

Budapest, 2006. február 3.

Jack Bell
Deloitte Könyvvizsgáló és Tanácsadó Kft.
000083

Csekei Emilia
bejegyzett könyvvizsgáló
005544

MÉRLEG (HITELINTÉZETEK ÉS PÉNZÜGYI VÁLLALKOZÁSOK)

Adatok E Ft-ban

A tétel megnevezése		2004. dec. 31.	2005. dec. 31.	Változás %
1.	Pénzeszközök	331 393	64 553 849	19 379,5
	ebből: - MNB-nél elhelyezett betét		64 400 000	100,0
2.	Állampapírok	60 230 992	26 726 559	-55,6
	a) forgatási célú	60 230 992	26 726 559	-55,6
3.	Hitelintézetekkel szembeni követelések	30 500 000	2 611 206	-91,4
	a) látraszóló	0	0	
	b) egyéb követelés pénzügyi szolgáltatásból	30 500 000	2 611 206	-91,4
	ba) éven belüli lejáratú	30 500 000	2 611 206	-91,4
	ebből: - kapcsoló vállalkozással szemben	1 500 000	0	-100,0
	- MNB-vel szemben	29 000 000	0	-100,0
4.	Ügyfelekkel szembeni követelések	770 245 427	849 049 698	10,2
	a) Pénzügyi szolgáltatásból	770 245 427	849 049 698	10,2
	aa) éven belüli lejáratú	50 114 172	55 458 325	10,7
	ab) éven túli lejáratú	720 131 255	793 591 373	10,2
5.	Hitelviszonyt megtestesítő értékpapírok	0	0	
6.	Részvények és más változó hozamú értékpapírok	0	0	
7.	Részvények, részesedések befektetési célra	0	0	
8.	Részvények, részesedések kapcsoló vállalkozásban	0	0	
9.	Immateriális javak	124 356	181 894	46,3
	a) immateriális javak	124 356	181 894	46,3
10.	Tárgyi eszközök	139 529	140 219	0,5
	a) pénzügyi és befektetési szolgáltatási célú tárgyi eszközök	139 219	139 909	0,5
	aa) ingatlanok	14 338	11 313	-21,1
	ab) műszaki berendezések, gépek, felszerelések, járművek	121 467	128 491	5,8
	ac) beruházások	3 414	105	-96,9
	b) nem közvetlenül pénzügyi és befektetési szolgáltatási célú tárgyi eszközök	310	310	0,0
	bb) műszaki berendezések, gépek, felszerelések, járművek	310	310	0,0
11.	Saját részvények	0	0	
12.	Egyéb eszközök	14 457 072	2 771 271	-80,8
	a) készletek	0	0	
	b) egyéb követelések	14 457 072	2 771 271	-80,8
	ebből: - kapcsoló vállalkozással szembeni követelés	72 841	181 128	148,7
13.	Aktív időbeli elhatárolások	9 834 541	14 584 359	48,3
	a) bevételek aktív időbeli elhatárolása	4 061 450	10 278 956	153,1
	b) költségek, ráfordítások aktív időbeli elhatárolása	5 773 091	4 305 403	-25,4
	ESZKÖZÖK ÖSSZESEN	885 863 310	960 619 055	8,4
	ebből: -FORGÓESZKÖZÖK [1+2.a)+3.a)+3.ba)+3.c)+4.aa)+4.b)+5.aa)+5.ba)+6.a)+6.ba.+11+12+ a 2/A, 3/A, 4/A, 5/A, 6/A, 12/A és 12/B tételek előbbi altételekhez kapcsolódó értékei]	155 633 629	152 121 210	-2,3
	ebből: -BEFEKTETT ESZKÖZÖK [2.b)+3.bb)+4.ab)+5.ab)+5.bb)+6.bb)+7+8+9+10+ a 2/A, 3/A, 3/A, 4/A, 5/A, 6/A, 7/A, 12/A és a 12/B tételek előbbi altételekhez, illetve tételhez kapcsolódó értékei]	720 395 140	793 913 486	10,2
1.	Hitelintézetekkel szembeni kötelezettség	8 602	42 395 631	492 757,8
2.	Ügyfelekkel szembeni kötelezettségek	0	0	
3.	Kibocsátott értékpapírok miatt fennálló kötelezettség	789 455 805	806 408 433	2,1
	a) kibocsátott kötvények	0	0	
	b) kibocsátott egyéb hitelviszonyt megtestesítő értékpapírok	789 455 805	806 408 433	2,1
	ba) éven belüli lejáratú	57 977 930	54 906 600	-5,3
	Ebből: - kapcsoló vállalkozással szemben	30 000	40 500	35,0
	bb) éven túli lejáratú	731 477 875	751 501 833	2,7
	Ebből: - kapcsoló vállalkozással szemben	598 422 650	607 570 800	1,5
4.	Egyéb kötelezettség	20 446 702	27 588 197	34,9
	a) éven belüli lejáratú	20 446 702	27 588 197	34,9
	Ebből: - kapcsoló vállalkozással szemben	20 289 097	27 291 025	34,5
	- egyéb részesedési viszonyban lévő vállalkozással szemben	0	153	100,0
5.	Passzív időbeli elhatárolások	44 570 127	47 233 938	6,0
	a) bevételek passzív időbeli elhatárolása	9 723 319	12 745 903	31,1
	b) költségek, ráfordítások passzív időbeli elhatárolása	34 846 808	34 488 035	-1,0
6.	Céltartalékok	0	0	
7.	Hátrasorolt kötelezettségek	0	0	
8.	Jegyzett tőke	20 000 000	20 000 000	0,0
9.	Jegyzett, de még be nem fizetett tőke (-)	0	0	
10.	Tőketartalék	0	0	
11.	Általános tartalék	1 838 207	2 399 285	30,5
12.	Eredménytartalék (+/-)	6 666 674	9 315 249	39,7
13.	Lekötött tartalék	278 484	228 618	-17,9
14.	Értékelési tartalék	0	0	
15.	Mérleg szerinti eredmény (+/-)	2 598 709	5 049 704	94,3
	FORRÁSOK ÖSSZESEN	885 863 310	960 619 055	8,4
	ebből: - RÓVID LEJÁRATÚ KÖT. [1.a.+1.ba.+1.c.+2.aa.+2.ba.+2.bb.+2.c.+3.aa.+3.ba.+3.ca.+4.a]	78 433 234	124 890 428	59,2
	ebből: - HOSSZÚ LEJÁRATÚ KÖTELEZETTSÉGEK [1.bb)+2.ac)+2.bc)+3.ab)+3.bb)+3.cb)+4.b)+7]	731 477 875	751 501 833	2,7
	ebből: - SAJÁT TŐKE (8-9+10+11+/-12+13+14+/-15)	31 382 074	36 992 856	17,9

EREDMÉNYKIMUTATÁS (HITELINTÉZETEK ÉS PÉNZÜGYI VÁLLALKOZÁSOK)

Adatok E Ft-ban

A tétel megnevezése	2004.	2005.	Változás %
1. Kapott kamatok és kamat jellegű bevételek	115 245 293	120 291 122	4,4
a) rögzített kamatozású hitelviszonyt megtestesítő értékpapírok után kapott (járó) kamatbevételek	66 902 552	3 445 412	-94,9
b) egyéb kapott kamatok és kamatjellegű bevételek	48 342 741	116 845 710	141,7
ebből: - kapcsoló vállalkozástól	558 166	124 222	-77,7
2. Fizetett kamatok és kamat jellegű ráfordítások	75 969 463	72 238 782	-4,9
ebből: - kapcsoló vállalkozásnak	65 673 737	53 316 365	-18,8
KAMATKÜLÖNBÖZET (1.-2.)	39 275 830	48 052 340	22,3
3. Bevételek értékpapírokból	0	0	
4. Kapott (járó) jutalék- és díjbevételek	4 269 785	14 970 836	250,6
a) egyéb pénzügyi szolgáltatás bevételeiből	4 269 785	14 970 836	250,6
5. Fizetett (fizetendő) jutalék- és díjráfordingások	26 115 926	51 868 302	98,6
a) egyéb pénzügyi szolgáltatás ráfordításaiból	26 115 926	51 868 302	98,6
ebből: - kapcsoló vállalkozásnak	26 113 650	51 865 312	98,6
- egyéb részesedési viszonyban lévő vállalkozásnak	1 260	1 680	33,3
6. Pénzügyi műveletek nettó eredménye [6.a.-6.b.+6.c.-6.d.]	-2 086 126	-896 192	-57,0
a) egyéb pénzügyi szolgáltatás bevételeiből	1 297 447	2 153 039	65,9
ebből: - kapcsoló vállalkozástól	807 217	1 476 774	82,9
b) egyéb pénzügyi szolgáltatás ráfordításaiból	1 885 604	2 129 985	13,0
ebből: - kapcsoló vállalkozásnak	923 610	1 764 853	91,1
c) befektetési szolgáltatás bevételeiből (kereskedési tevékenység bevétele)	0	151 510	100,0
- forgatási célú értékpapírok értékvesztésének visszairása	0	151 510	100,0
d) befektetési szolgáltatás ráfordításaiból (kereskedési tevékenység ráfordítása)	1 497 969	1 070 756	-28,5
ebből: - kapcsoló vállalkozásnak	1 024 667	917 229	-10,5
- egyéb részesedési viszonyban lévő vállalkozásnak	0	25 235	100,0
- forgatási célú értékpapírok értékvesztése	403 157	0	-100,0
7. Egyéb bevételek üzleti tevékenységből	2 263	5 856	158,8
a) nem pénzügyi és befektetési szolgáltatás bevételei	1 470	2 739	86,3
ebből: - kapcsoló vállalkozástól	1 194	2 739	129,4
b) egyéb bevételek	793	3 117	293,1
ebből: - kapcsoló vállalkozástól	0	523	100,0
8. Általános igazgatási költségek	1 681 787	1 583 504	-5,8
a) személyi jellegű ráfordítások	717 527	682 963	-4,8
aa) bérköltség	488 950	460 766	-5,8
ab) személyi jellegű egyéb kifizetések	57 989	66 646	14,9
ebből: - társadalombiztosítási költségek	26 201	28 498	8,8
= nyugdíjjal kapcsolatos költségek	26 201	28 498	8,8
ac) bérjárulékok	170 588	155 551	-8,8
ebből: - társadalombiztosítási költségek	149 353	134 898	-9,7
= nyugdíjjal kapcsolatos költségek	89 904	81 213	-9,7
b) egyéb igazgatási költségek (anyagjellegű ráfordítások)	964 260	900 541	-6,6
9. Értékesítési leírás	74 126	125 339	69,1
10. Egyéb ráfordítások üzleti tevékenységből	915 788	1 158 073	26,5
a) nem pénzügyi és befektetési szolgáltatás ráfordításai	470	339	-27,9
ebből: - kapcsoló vállalkozásnak	194	339	74,7
b) egyéb ráfordítások	915 318	1 157 734	26,5
11. Értékvesztés követelések után és kockázati céltartalékképzés a függő és biztos (jövőbeni) kötelezettségekre	20 073	202 137	907,0
a) értékvesztés követelések után	20 073	202 137	907,0
12. Értékvesztés visszairása követelések után és kockázati céltartalék felhasználása a függő és biztos (jövőbeni) kötelezettségekre	0	20 073	100,0
a) értékvesztés visszairása követelések után	0	20 073	100,0
12/A Általános kockázati céltartalék képzés és felhasználás különbözete	0	0	
13. Értékvesztés a befektetési célú, hitelviszonyt megtestesítő értékpapírok, kapcsoló- és egyéb részesedési viszonyban lévő vállalkozásban való részvények, részesedések után	0	0	
14. Értékvesztés visszairása a befektetési célú, hitelviszonyt megtestesítő értékpapírok, kapcsoló- és egyéb részesedési viszonyban lévő vállalkozásban való részvények, részesedések után	0	0	
15. Szokásos (üzleti) tevékenység eredménye	12 654 052	7 215 558	-43,0
ebből: - PÉNZÜGYI ÉS BEFEKTETÉSI SZOLGÁLTATÁS EREDMÉNYE	12 653 052	7 213 158	-43,0
[1.-2.+3.+4.-5.+6.+7.b.-8.-9.-10.b.-11.+12.-13.+14.]			
- NEM PÉNZÜGYI ÉS BEFEKTETÉSI SZOLGÁLTATÁS EREDMÉNYE	1 000	2 400	140,0
[7.a.-10.a.]			
16. Rendkívüli bevételek	0	0	
17. Rendkívüli ráfordítások	800	0	-100,0
18. Rendkívüli eredmény (16.-17.)	-800	0	-100,0
19. Adózás előtti eredmény (±15.±18)	12 653 252	7 215 558	-43,0
20. Adófizetési kötelezettség	1 988 020	1 604 776	-19,3
21. Adózott eredmény (±19.-20.)	10 665 232	5 610 782	-47,4
22. Általános tartalékképzés, felhasználás (±)	-1 066 523	-561 078	-47,4
23. Eredménytartalék igénybevétele osztalékra, részesedésre	0	0	
24. Jávahagyott osztalék és részesedés	7 000 000	0	-100,0
ebből: - kapcsoló vállalkozásnak	7 000 000	0	-100,0
25. Mérleg szerinti eredmény (± 21.±22.+23.-24.)	2 598 709	5 049 704	94,3

KIEGÉSZÍTŐ MELLÉKLET

az OTP Jelzálogbank Zrt.

2005. évi beszámolójához

Az OTP Jelzálogbank Zrt. 2005. üzleti évre vonatkozó beszámolóját a számvitelről szóló 2000. évi C. törvény, valamint a hitelintézetek és pénzügyi vállalkozások éves beszámoló készítési és könyvvezetési kötelezettségének sajátosságairól szóló 250/2000.(XII.24.) Kormány rendelet előírásainak figyelembevételével készítette el.

I. Általános kiegészítések

OTP Bank Rt. 2001. május 15-én megalapította 3 milliárd Ft jegyzett tőkével, 100 %-os tulajdonosi részesedéssel, részvénytársasági formában az OTP Jelzálogbank Rt-t. Az OTP Jelzálogbank Rt. (rövid néven: OTP JB Rt.) a Pénzügyi Szervezetek Állami Felügyeletétől 2001. szeptember 21-én kapott alapítási engedélyt.

A I-1514/2002. számú alapítási engedély birtokában 2001. október 9-én jegyezte be a társaságot a Fővárosi Cégbíróság Cg. 01-10-044659 számon.

Az OTP Jelzálogbank Rt. részére a Pénzügyi Szervezetek Állami Felügyelete 2002. január 10-én I-17/2002. számú határozatában adta ki a működési engedélyt, melynek birtokában a tényleges működést 2002. február 1-én kezdte meg.

A társaság neve 2005. október 12-i hatállyal OTP Jelzálogbank Zártkörűen Működő Részvénytársaság, továbbiakban OTP Jelzálogbank Zrt.

Az OTP Jelzálogbank Zrt. tevékenységi köre:

Az OTP Jelzálogbank Zrt. szakosított hitelintézet, tevékenységét alapvetően a jelzálog-hitelintézetről és a jelzáloglevélről szóló 1997. évi XXX. törvény határozza meg.

Főtevékenysége: 65.12 Egyéb monetáris tevékenység, visszafizetendő pénzeszköz nyilvánosságtól történő elfogadása, ide nem értve a betétgyűjtést

További tevékenységi körök:

65.22 Egyéb hitelnyújtás

67.13 Máshová nem sorolt egyéb pénzügyi kiegészítő tevékenység, ezen belül ingatlanok hitelbiztosítéki értékének meghatározása hitelintézetek és biztosító részvénytársaságok részére

A tevékenység végzésének helye: 1051 Budapest, Nádor u. 21.

Az OTP Jelzálogbank Zrt. könyvvizsgálója:

Deloitte Könyvvizsgáló és Tanácsadó Kft.

Székhelye: 1068 Budapest, Dózsa György út 84/C.

A beszámoló aláírására kötelezett személyek neve és lakóhelye:

Oszlányi Zsolt 1021 Budapest, Széher út 69.

Kissné Ladányi Éva 1116 Budapest, Kubikos u. 12.

A könyvviteli szolgáltatás körébe tartozó feladatok irányításáért felelős személyek:

Kissné Ladányi Éva PM nyilvántartási szám: 157212

Szudárovicsné Csonka Petra PM nyilvántartási szám: 152285

Közvetlen irányítást biztosító gazdasági társaság adatai:

Neve: Országos Takarékpénztár és Kereskedelmi Bank Rt.

Székhelye: 1051 Budapest, Nádor u. 16.

Részesedési arány: 100 %

A közvetlen irányítást biztosító gazdasági társaság állítja elő a vállalkozáscsoport konszolidált éves beszámolóját, melybe az OTP Jelzálogbank Zrt mint leányvállalat bevonásra kerül. Az összevont (konszolidált) éves beszámoló nyilvános, az Országos Takarékpénztár és Kereskedelmi Bank Rt internetes honlapján (www.otp.hu) megtekinthető.

Az OTP Jelzálogbank Zrt. célkitűzései:

Társadalmi célja, hogy az ország területén élő polgároknak és lakóközösségeknek elősegítse lakáshelyzetük mennyiségi és minőségi fejlesztését, javítását, hosszútávon kiszámítható, alacsony kamatozású lakáshitellel oly módon, hogy ügyfelei az állam által nyújtott kamattámogatásokat maximálisan ki tudják használni.

Üzleti célja, hogy az OTP Bank Rt. által folyósított hitelek állományából a jelzáloglevelek kibocsátása révén minél magasabb problémamentes követelés állományt tudjon megvásárolni. A banki környezet megköveteli, hogy az OTP Jelzálogbank Zrt. tevékenysége is az OTP Bank Rt. ügyfeleinek megőrzését, az OTP bankcsoport piaci szerepének erősítését szolgálja.

Az OTP csoport tagjainak háttér szolgáltatásaival az OTP bankcsoport ügyfelei számára egy helyen optimális pénzügyi szolgáltatás biztosítása.

A jelzáloghitelezés beindításával az OTP Bank Rt. piacvezető szerepének megerősítése a lakossági hitelezés piacán.

Az OTP Jelzálogbank Zrt. szervezete

Az OTP Jelzálogbank Zrt. kislétszámú központi szervezettel rendelkezik, a jelzáloghitelezési tevékenység gyakorlati lebonyolításához igénybe veszi az anyabank fiókhálózatát az OTP Bank Rt. és az OTP Jelzálogbank Zrt. között létrejött együttműködési megállapodás alapján.

Az OTP Jelzálogbank Zrt. tevékenységének általános jellemzői

A lakáscélú állami támogatások rendszere olyan helyzetet teremtett, hogy a lakáshitelezés területén csak jelzálog-hitelintézet, vagy ilyen kapcsolattal rendelkező hitelintézet lehet versenyképes. Az OTP Bank Rt. ezt a helyzetet felismerve határozta el az OTP Jelzálogbank Zrt. létrehozását. A három szereplős piacon az OTP Jelzálogbank mellett egy jelentősebb jelzálog-hitelintézet (FHB) tevékenykedik, így az OTP Jelzálogbank számára – a Bankcsoport nyújtotta lehetőségeket kihasználva – adottak a piacszerzés lehetőségei.

Az OTP Jelzálogbank Zrt. által támogatott forrásból (jelzáloglevél-kibocsátás) nyújtott lakáshitelek hiteldíja lényegesen kedvezőbb, mint az OTP Bank Rt. banki forrással finanszírozott lakáshiteleinél alkalmazott hiteldíj, ugyanakkor a jelzálog-hitelintézet marga-ja is nagyobb az OTP Bank Rt. által elérhető marga-nál.

Az ügyfelek megnyeréséért folytatott vetélkedésben az OTP Jelzálogbank Zrt. számíthat az anyabank lakásfinanszírozásban kialakult hagyományaira, ami egyrészt piaci ismertséget, másrészt a fiókhálózatban felhalmozott szakmai tapasztalatot jelenti.

A lakáshitelezési üzlet alapja a bizalom ügyfél és bank között. Ezen a téren is jó ajánlólevél az OTP Bank Rt. múltja. Minden bizonnal megkönnyíti az értékesítési munkát az OTP Bankcsoport tőkeereje, hagyományai és megbízhatósága.

Ezeket az előnyöket megsokszorozhatjuk az OTP Bankcsoport jellegéből fakadóan azzal az előnnyel, hogy bővítjük a lakáshitel-kínálatunkat.

Az OTP Bankcsoport számára reális célkitűzés a lakáshitelezés területén a piacvezető szerep megőrzése 45-50 %-os piaci részesedés mellett.

Az OTP Jelzálogbank Zrt-nek – a működésére vonatkozó prudenciális előírások maradéktalan betartása mellett – a lehetséges legnagyobb volumenű lakáshitel-állomány elérésére kell törekednie, hiszen ez jelentheti a kívánt cél elérését.

Az OTP Bank Rt. és az OTP Jelzálogbank Zrt. együttesen, konzorciális formában hitelez. Az OTP Bank Rt. a fizető ügynök, az OTP Jelzálogbank Zrt. pedig a biztosítéki ügynök. Az együttműködés ezen formájának eredménye, hogy az ügyfelek mindazon előnyöket élvezhetik, amelyre egy jelzálog-hitelintézet révén jogosultak. Az OTP Jelzálogbank Zrt-nek önálló fiókhálózata nincs, a hitelek folyósítását és a hitelszámlák kezelését az OTP Bank Rt. végzi. Az OTP Bank Rt. ügynökként (megfelelő díjazás ellenében) ellátja a számlakezeléssel összefüggő ügyfélgondozási feladatokat is.

Számviteli politika ismertetése

A mérlegkészítés időpontja: 2006. január 15.

A mérleg forduló napja: tárgyév december 31.

A számviteli politika részletesen foglalkozik a számviteli nyilvántartási rendszer felépítésével. Megfogalmazza a számlatükör, számlarendi magyarázat tartalmát a főkönyvi és ahhoz kapcsolódó analitikus nyilvántartások vezetésének kötelezettségét.

Meghatározza a mérlegben kimutatandó eszközök és források tartalmát, értékelési szabályokat.

Az ellenőrzés, önellenőrzés során jelentős és befolyásoló hibák meghatározásával a számviteli politika részletesen foglalkozik.

Az értékelés során tartósnak és jelentősnek tekintendő eltérések eszközcsoportonként kerültek meghatározásra.

Az OTP Jelzálogbank Zrt nem alkalmazza a valós értéken történő értékelés szabályait.

A devizaköveteléseit és kötelezettségeit az MNB által közzétett hivatalos devizaközép árfolyamon értékeli.

3.1 A gazdálkodást jellemző főbb -tárgyévi- mutatószámok

Fizetőképességi mutató:

$$\begin{aligned} & (\text{szavatoló tőke} / \text{korrigált mérlegfőösszeg}) \times 100 \\ & (36\,582 \text{ millió Ft} / 345\,146 \text{ millió Ft}) \times 100 = \mathbf{10,60\ \%} \end{aligned}$$

Befektetett eszközök aránya:

$$\begin{aligned} & (\text{befektetett eszközök} / \text{összes eszköz}) \times 100 \\ & (793\,913\,486 \text{ e Ft} / 960\,619\,055 \text{ e Ft}) \times 100 = \mathbf{82,65\ \%} \end{aligned}$$

Forgóeszközök + egyéb eszközök aránya:

$$\begin{aligned} & (\text{forgóeszközök} + \text{aktív időbeli elhatárolás}) / \text{összes eszköz} \times 100 \\ & (152\,121\,210 \text{ e Ft} + 14\,584\,359 \text{ e Ft}) / 960\,619\,055 \text{ e Ft} \times 100 = \mathbf{17,35\ \%} \end{aligned}$$

Saját tőke aránya:

$$\begin{aligned} & (\text{saját tőke} / \text{összes forrás}) \times 100 \\ & (36\,992\,856 \text{ e Ft} / 960\,619\,055 \text{ e Ft}) \times 100 = \mathbf{3,85\ \%} \end{aligned}$$

Fedezeti mutatók:

- Befektetett eszközök fedezete

$$\begin{aligned} & (\text{saját tőke} / \text{befektetett eszközök}) \times 100 \\ & (36\,992\,856 \text{ e Ft} / 793\,913\,486 \text{ e Ft}) \times 100 = \mathbf{4,66\ \%} \end{aligned}$$

- Forgóeszközök kimutatott értékpapír állomány fedezete:

$$\begin{aligned} & (\text{saját tőke} / \text{forgóeszközök kimutatott értékpapír állomány}) \times 100 \\ & (36\,992\,856 \text{ e Ft} / 26\,726\,559 \text{ e Ft}) \times 100 = \mathbf{138,41\ \%} \end{aligned}$$

Éves likviditási mutató:

$$\begin{aligned} & (\text{forgóeszközök} / \text{rövid lejáratú kötelezettségek}) \times 100 \\ & (152\,121\,210 \text{ e Ft} / 124\,890\,428 \text{ e Ft}) \times 100 = \mathbf{121,8\ \%} \end{aligned}$$

Kamatjövételmezőségi mutató:

$$\begin{aligned} & (\text{kamatkülönbözet} / \text{kapott kamatok kamatjellegű bevételek}) \times 100 \\ & (48\,052\,340 \text{ e Ft} / 120\,291\,122 \text{ e Ft}) \times 100 = \mathbf{39,95\ \%} \end{aligned}$$

Nettó kamatrés:

$$\begin{aligned} & (\text{kamatkülönbözet} / \text{mérlegfőösszeg}) \times 100 \\ & (48\,052\,340 \text{ e Ft} / 960\,619\,055 \text{ e Ft}) \times 100 = \mathbf{5,0\%} \end{aligned}$$

1 főre jutó eredmény:

$$\begin{aligned} & \text{adózás előtti eredmény} / \text{átlagos statisztikai létszám} \\ & 7\,215\,558 \text{ e Ft} / 59 \text{ fő} = \mathbf{122\,297,59 \text{ e Ft} / \text{fő}} \end{aligned}$$

1 főre jutó eszközérték:

$$\begin{aligned} & \text{mérlegfőösszeg} / \text{átlagos statisztikai létszám} \\ & 960\,619\,055 \text{ e Ft} / 59 \text{ fő} = \mathbf{16\,281\,678,90 \text{ e Ft} / \text{fő}} \end{aligned}$$

3.2 A gazdálkodást jellemző főbb – előző évi - mutatószámok**Fizetőképességi mutató:**

$$\begin{aligned} & (\text{szavatoló tőke} / \text{korrigált mérlegfőösszeg}) \times 100 \\ & (30\,979 \text{ millió Ft} / 319\,815 \text{ millió Ft}) \times 100 = \mathbf{9,69\%} \end{aligned}$$

Befektetett eszközök aránya:

$$\begin{aligned} & (\text{befektetett eszközök} / \text{összes eszköz}) \times 100 \\ & 720.395.140 \text{ e Ft} / 885.863.310 \text{ e Ft} \times 100 = \mathbf{81,32\%} \end{aligned}$$

Forgóeszközök + egyéb eszközök aránya:

$$\begin{aligned} & (\text{forgóeszközök} + \text{aktív időbeli elhatárolás}) / \text{összes eszköz} \times 100 \\ & (155.633.629 \text{ e Ft} + 9.834.541 \text{ e Ft}) / 885.863.310 \text{ e Ft} \times 100 = \mathbf{18,68\%} \end{aligned}$$

Saját tőke aránya:

$$\begin{aligned} & (\text{saját tőke} / \text{összes forrás}) \times 100 \\ & (31.382.074 \text{ e Ft} / 885.863.310 \text{ e Ft}) \times 100 = \mathbf{3,54\%} \end{aligned}$$

Fedezeti mutatók:**- Befektetett eszközök fedezete**

$$\begin{aligned} & (\text{saját tőke} / \text{befektetett eszközök}) \times 100 \\ & (31.382.074 \text{ e Ft} / 720.395.140 \text{ e Ft}) \times 100 = \mathbf{4,36\%} \end{aligned}$$

- Forgóeszközök kimutatott értékpapír állomány fedezete:

$$\begin{aligned} & (\text{saját tőke} / \text{forgóeszközök kimutatott értékpapír állomány}) \times 100 \\ & (31.382.074 \text{ e Ft} / 60.230.992 \text{ e Ft}) \times 100 = \mathbf{52,10\%} \end{aligned}$$

Éves likviditási mutató:

$$\begin{aligned} & (\text{forgóeszközök} / \text{rövid lejáratú kötelezettségek}) \times 100 \\ & (155.633.629 \text{ e Ft} / 78.433.234 \text{ e Ft}) \times 100 = \mathbf{198,43\%} \end{aligned}$$

Kamatjövvelmezőségi mutató:

$$\begin{aligned} & (\text{kamatkülönbözet} / \text{kapott kamatok kamatjellegű bevételek}) \times 100 \\ & (39.275.830 \text{ e Ft} / 115.245.293 \text{ e Ft}) \times 100 = \mathbf{34,08\%} \end{aligned}$$

Nettó kamatrés:

$$\begin{aligned} & (\text{kamatkülönb\u00f6zet} / \text{m\u00e9rlegf\u0151sszeg}) \times 100 \\ & (39.275.830 \text{ e Ft} / 885.863.310 \text{ e Ft}) \times 100 = \mathbf{4,43 \%} \end{aligned}$$

1 f\u0151re jut\u00f3 eredm\u00e9ny:

$$\begin{aligned} & \text{ad\u00f3z\u00e1s el\u0151tti eredm\u00e9ny} / \text{\u00e1tlagos statisztikai l\u00e9tsz\u00e1m} \\ & 12.653.252 \text{ e Ft} / 61 \text{ f\u0151} = \mathbf{207.430,36 \text{ e Ft/ f\u0151}} \end{aligned}$$

1 f\u0151re jut\u00f3 eszk\u0151z\u00e9rt\u00e9k:

$$\begin{aligned} & \text{m\u00e9rlegf\u0151sszeg} / \text{\u00e1tlagos statisztikai l\u00e9tsz\u00e1m} \\ & 885.863.310 \text{ e Ft} / 61 \text{ f\u0151} = \mathbf{14.522.349,34 \text{ e Ft/ f\u0151}} \end{aligned}$$

II. Specifikus kiegészítések

1. Eszközök

1.1 Tárgyi eszköz beruházásának állományváltozása

ezer Ft

Megnevezés	Ingatlan	Műszaki berendezés	Jármű	Szoftverek	Kisértékű eszközök	Összesen
						2004.12.31
Nyitó érték	-	3 414	-	-	-	3 414
Új beszerzés	-	29 084	784	37 305	2 341	69 514
Használt beszerzés	-	-	-	-	-	0
Üzembe helyezés	-	32 393	784	37 305	2 341	72 823
Eladás, átadás	-	-	-	-	-	0
Terv szerinti értékcsökkenés						0
Terven felüli értékcsökkenés és annak visszairása						0
Érték helyesbítés						0
Záró befejezetlen	-	105	-	-	-	105

1.2 Műszaki berendezések, gépek eszközök állományának alakulása

ezer Ft

Megnevezés	Nyitó érték	Növekedés	Csökkenés	Záró érték
Bruttó érték	108 139	49 903	1 208	156 834
Terv szerinti értékcsökkenés	37 722	36 409	740	73 391
Terven felüli értékcsökkenés és annak visszairása				-
Érték helyesbítés				-
Nettó érték	70 417	13 494	468	83 443

A táblázat nem tartalmazza a közvetlenül költségként elszámolt 50 ezer Ft egyedi beszerzési érték alatti eszközök értékcsökkenését, amely 1 449 ezer Ft volt.

1.3 Járművek állományának alakulása

ezer Ft

Megnevezés	Nyitó érték	Növekedés	Csökkenés	Záró érték
Bruttó érték	60 096	784	1 295	59 585
Terv szerinti értékcsökkenés	9 045	5 493	2	14 536
Terven felüli értékcsökkenés és annak visszairása				-
Érték helyesbítés				-
Nettó érték	51 051	- 4 709	1 293	45 049

Az eszközök értékcsökkenésének elszámolása terv szerint történt.

Az értékcsökkenési leírás módszere: lineáris.

1.4 Idegen ingatlanon végzett beruházás állományának alakulása

ezer Ft

Megnevezés	Nyitó érték	Növekedés	Csökkenés	Záró
Bruttó érték	17 087	-	-	17 087
Terv szerinti értékcsökkenés	2 749	3 025	-	5 774
Terven felüli értékcsökkenés és annak visszairása				0
Érték helyesbítés				0
Nettó érték	14 338	-3 025	-	11 313

1.5 Immateriális javak állományának alakulása

ezer Ft

Megnevezés	Nyitó érték	Növekedés	Csökkenés	Záró
Bruttó érték	178 458	130 409		308 867
Terv szerinti értékcsökkenés	54 102	72 871		126 973
Terven felüli értékcsökkenés és annak visszairása				0
Érték helyesbítés				0
Nettó érték	124 356	57 538	0	181 894

A nyitó bruttó értékéből 24 926 ezer Ft licence díj, 153 532 ezer Ft szoftver. A növekedés teljes egészében saját tulajdonú szoftver fejlesztését tartalmazza.

A táblázat nem tartalmazza a kísértékű szoftverekre elszámolt 6 105 ezer Ft-ot.

1.6 Nem közvetlen pénzügyi tevékenység tárgyi eszközei

A nem közvetlen pénzügyi tevékenység tárgyi eszközein belül a műszaki berendezések, gépek, felszerelések értéke 310 ezer Ft. Mivel képzőművészeti alkotásról van szó erre elszámolt terv szerinti értékcsökkenés nem volt.

1.7 Immateriális javak és tárgyi eszközök értékcsökkenési leírásai

Immateriális javak értékcsökkenésének leírás kulcsa: 33,0 %

Tárgyi eszközök értékcsökkenésének leírás kulcsa:

- ügyvitel-technikai eszközök 33,0 %
- járművek 20,0 %
- egyéb eszközök 14,5 %

1.8 Fejlesztési tartalék felhasználás

A 2003 évben képzett fejlesztési tartalékból 2004.01.01-én rendelkezésre álló összeg 300 000 ezer Ft volt.

	Fejlesztési tartalék képzés	Fejlesztési tartalék felhasználás	Fejlesztési tartalék fennmaradó összege
2003	300.000 ezer Ft		
2004	-	21.516 ezer Ft	278.484 ezer Ft
2005	-	49.866 ezer Ft	228.618 ezer Ft

2005 év folyamán 49 866 ezer Ft került felhasználásra. A fejlesztési tartalék fennmaradó, felhasználható összege 228 618 ezer Ft.

1.9 Forgatási célú értékpapírok

1.9.1 Diszkont kincstárjegyek

Az OTP Jelzálogbank Zrt. 2005. december 31-én nem rendelkezett diszkont kincstárjeggyel.

1.9.2 Államkötvények

Név	Névérték	Könyv szerinti érték (bruttó)	Piaci érték	Értékvesztés	Lejárat
2006/F	3 947 270 000	3 947 270 000	3 952 227 771	-45 935 187	2006.04.12
2006/E	1 657 730 000	1 662 822 547	1 670 642 059	-33 588 290	2006.05.12
2007/D	869 450 000	865 519 217	862 620 470	0	2007.06.12
2008/C	16 681 950 000	16 681 950 000	16 445 733 588	-7 286 241	2008.06.12
2009/B	1 500 000 000	1 607 038 500	1 612 713 000	-158 071 500	2009.02.12
2013/D	1 770 000 000	1 761 150 000	1 752 783 210	0	2013.02.12
2017/A	200 000 000	200 808 400	198 420 600	-6 765 400	2017.11.24
Összesen:	26 626 400 000	26 726 558 664	26 495 140 698	-251 646 618	
Nettó könyv szerinti érték:		26 474 912 046			

A forgóeszközök között kimutatott államkötvényekre 2004-ben 403 157 e Ft összegű értékvesztés került elszámolásra a Szt. 54 § (4) bekezdése alapján, mivel megállapítható volt, hogy a többségében 2003-ban beszerzett államkötvények piaci értéke 2004. évben folyamatosan a könyv szerinti érték alatt volt és a veszteség jellegű különbözet összességében jelentős mértékűnek mutatkozott.

Az elszámolt értékvesztés mértéke a könyv szerinti érték és a piaci érték veszteség jellegű különbözete, de legfeljebb a könyv szerinti érték és a névérték veszteségjellegű különbözete. A mérték korlátozását az indokolja, hogy az érintett államkötvényeket a jelzálogbank lejáratig szándékozik tartani, illetve eladásra csak azon papíroknál és akkor kerül sor, amikor már veszteség realizálása nem várható.

Az OTP Jelzálogbank Zrt. 2005. év végén 251 647 e Ft összegű értékvesztést tart nyilván a záraskor még a birtokában lévő államkötvényekre. Előző évhez képest új értékvesztés képzése nem történt, a változás az évközben lejárt, illetve értékesítésre került államkötvények megképzett értékvesztésének visszairása miatt történt.

A kibocsátó hitelkockázati értékelése alapján a névérték lejáratkor biztosan megtérül, ezért a névérték alatti értékelés – a tartási szándék és képesség alapján - nem indokolt.

1.9.3 Az értékpapír állományhoz kapcsolódó kamatelhatárolás

Államkötvény

NÉV	Előző kamatfizetés	Következő kamatfizetés	Elhatárolás dátuma	Kamat napok	Papír lejárata	Kamat mértéke	Állomány névértékben	Megszolgált kamat
2006/F	2005.04.12	2006.04.12	2005.12.31	264	2006.04.12	7,0000	3 947 270 000	199 092 404
2006/E	2005.11.12	2006.05.12	2005.12.31	50	2006.05.12	8,5000	1 657 730 000	18 937 907
2007/D	2005.06.12	2006.06.12	2005.12.31	203	2007.06.12	6,2500	869 450 000	30 073 406
2008/C	2005.06.12	2006.06.12	2005.12.31	203	2008.06.12	6,2500	16 681 950 000	577 011 969
2009/B	2005.08.12	2006.02.12	2005.12.31	142	2009.02.12	9,5000	1 500 000 000	55 059 000
2013/D	2005.02.12	2006.02.12	2005.12.31	323	2013.02.12	6,7500	1 770 000 000	105 399 960
2017/A	2005.11.24	2006.11.24	2005.12.31	38	2017.11.24	6,7500	200 000 000	1 368 400
Összesen:							26 626 400 000	986 943 046
Mindösszesen:								986 943 046

1.10 Ügyfelekkel szembeni követelés

Az OTP Jelzálogbank Zrt. ügyfelekkel szembeni követelésként az OTP Bank Rt-től vásárolt követeléseit tartja nyilván.

A követelések megvásárlása a vásárlás időpontjáig elhatárolt kamattal és kezelési költséggel növelt könyv szerinti értéken történik. Kizárólag - a könyvvizsgáló által - problémamentesnek minősített hitelállomány megvásárlására kerül sor. Az OTP Bank Rt. visszavásárlási kötelezettséget vállalt azon hitelekre, melyek az OTP Jelzálogbank Zrt minősítése alapján nem problémamentesek és az OTP Jelzálogbank Zrt. visszavásárlásra felajánlotta azokat.

Az adós minősítése alapján az üzleti év mérleg-fordulónapján (minősítéskor) fennálló és a mérlegkészítés időpontjáig pénzügyileg nem rendezett (fizetési késedelemben lévő) követelésnél értékvesztést kell elszámolni.

A minősített követelések után elszámolandó értékvesztés meghatározása a minősítési kategóriákhoz hozzárendelt alábbi %-os mutatók alapján történik, amennyiben a minősítés meghatározó oka a fizetési késedelem.

<u>Minősítési kategória</u>	<u>Értékvesztés %-a</u>	<u>Fizetési késedelem</u>
a., külön figyelendő	0 %	31-60 nap (lakossági üzletág) 16-60 nap (egyéb)
b., átlag alatti	11 %	61-90 nap
c., kétes	31 %	91-365 nap
d., rossz	71 %	egy éven túli késedelem (365 nap felett)

Az OTP Jelzálogbank Zrt.-nél 2005 évre kétes minősítési kategóriába eső követelések után 31% értékvesztés elszámolására került sor, mely 202 137 e Ft-nak felel meg.

1.11 A vásárolt lakáshitel-követelés állomány megbontása

1.11.1 Forint lakáshitel-követelés állomány megbontása

	<i>Darab</i>	<i>Tőke</i>	<i>Vásárolt kamat</i>	<i>Vásárolt késedelmi kamat</i>	<i>Vásárolt kezelési Ktg.</i>	<i>Állomány összesen (tőke+kamat+kés.kamat+kez.ktg.)</i>	
630-							
531	Kamattámogatással(5 éven belül)	1	497 120	0	0	0	497 120
631	Kamattámogatással (5 éven túl)	4 874	26 258 793 583	0	0	0	26 258 793 583
831	Konzorc.kamattámogatással	14 765	89 729 364 443	359 448	168	9 000	89 729 733 059
834	Konzorc.kamattámogatással ért., bérbead.céljára.	5	17 792 584	0	0	0	17 792 584
851	Konz.megelőlegező kölcsön	1 182	1 487 219 467	0	0	0	1 487 219 467
919	Tölesztővé alakított.megelőleg.k.	1	1 600 000	0	0	0	1 600 000
862	Msz. Lakáshitel Lakásépítési kedvezménnyel	2 794	17 148 765 493	17 047	186	0	17 148 782 726
863	Msz.lakáshitelkonz.kieg.kam	1 218	1 562 694 984	0	0	0	1 562 694 984
865	Msz. Lakáshitel kieg.kam.tám.	794	5 711 465 855	0	0	0	5 711 465 855
868	Msz. Lakáshitel kieg.kam.tám.	208	1 365 519 170	16 811	0	0	1 365 535 981
869	Msz. Lakáshitel kieg.kam.tám.	238	1 607 923 742	26 862	0	0	1 607 950 604
300	Msz. Lakáshitel kieg.kam.tám.	238	1 358 951 464	222 099	15	3 749	1 359 177 327
301	Msz. Lakáshitel kieg.kam.tám.	116	770 293 051	75 237	0	0	770 368 288
302	Msz. Lakáshitel kieg.kam.tám.	40	218 365 236	26 466	8	0	218 391 710
303	Msz. Lakáshitel kieg.kam.tám.	82	441 950 092	0	0	0	441 950 092
304	Msz. Lakáshitel kieg.kam.tám.	666	3 813 054 530	845 331	29	20 469	3 813 920 359
305	Msz. Lakáshitel kieg.kam.tám.	715	4 705 524 507	1 452 872	6	0	4 706 977 385
308	Msz. Lakáshitel kieg.kam.tám.	313	2 235 899 391	524 633	0	12 167	2 236 436 191
311	Msz. Lakáshitel kieg.kam.tám.	1 616	8 786 063 060	2 823 171	276	60 036	8 788 946 543
	Támogatott összesen	29 866	167 221 737 772	6 389 977	688	105 421	167 228 233 858
521	Kamattámogatás nélküli (5 éven belül)	7	2 190 720	0	0	0	2 190 720

	<i>Darab</i>	<i>Tőke</i>	<i>Vásárolt kamat</i>	<i>Vásárolt késedelmi kamat</i>	<i>Vásárolt kezelési Ktg.</i>	<i>Állomány összesen (tőke+kamat+kés.kamat+kez.ktg.)</i>	
630-621	Kamattámogatás nélküli (5 éven túl)	3 628	8 721 626 585	0	0	0	8 721 626 585
641	Kamattámogatás nélkül fix kamat	2 765	5 895 501 201	0	0	0	5 895 501 201
832	Konzorc.kamattám. nélkül	3 530	10 201 582 675	0	0	0	10 201 582 675
833	Msz.lak.hit..kamattám. nélk. fix k.	85 519	338 775 195 805	330 106	0	42 789	338 775 568 700
860	Msz. Lakáshitel kiemelt tám.	32 778	148 247 555 296	636 634	307	16 457	148 248 208 694
861	Msz. Lakáshitel kiemelt tám.	2 252	17 896 094 404	469 405	0	71 367	17 896 635 176
864	Msz. Lakáshitel alacsony törl.	618	4 888 816 782	9 611	0	0	4 888 826 393
870	Msz lakáshitel konz.kieg.kam.tám	219	1 494 096 431	0	0	0	1 494 096 431
871	Msz lak.hit.nem tám vált kam.	17 024	45 170 804 404	877 390	45	9 695	45 171 691 534
872	Msz lak.hit.nem tám vált kam.	1 639	10 781 583 957	331 665	0	0	10 781 915 622
873	Msz lak.hit.nem tám fix kam.	493	3 273 153 331	79 613	0	0	3 273 232 944
875	Msz lak.hit.nem tám fix kam.	169	1 145 599 451	66 133	9	0	1 145 665 593
306	Msz lak.hit.nem tám fix kam.	389	2 944 428 721	708 387	19	7 736	2 945 144 863
307	Msz lak.hit.nem tám fix kam.	666	4 369 395 849	1 130 010	0	10 690	4 370 536 549
309	Msz lak.hit.nem tám fix kam.	4 622	15 313 748 113	6 657 588	532	144 127	15 320 550 360
310	Msz lak.hit.nem tám fix kam.	1 921	5 802 662 688	2 042 830	338	56 433	5 804 762 289
	Nem támogatott összesen	158 239	624 924 036 413	13 339 372	1 250	359 294	624 937 736 329

HUF hitelek összesen	188 105	792 145 774 185	19 729 349	1 938	464 715	792 165 970 187
Értékvesztés						189 673 792
Egyenleg						791 976 296 395

1.11.2 Deviza lakáshitel és szabad felhasználású jelzáloghitel követelés-állomány megbontása

Hiteltípus megnevezése	Tőke			Vás.kam.		Vás.kez.ktg.		Záró állomány	
	CHF	HUF	Árf. 12.31.	CHF	HUF	CHF	HUF	CHF	HUF
CHF lakáshitel DLCN5, DLCF5	308 404 176,47	50 063 249 966	162,33	0,00	0,00	0,00	0,00	308 404 176,47	50 063 249 966
CHF jelzáloghitel DJHC5	43 261 347,36	7 022 614 517	162,33	0,00	0,00	0,00	0,00	43 261 347,36	7 022 614 517
Év összesen	351 665 523,83	57 085 864 483		0,00	0,00	0,00	0,00	351 665 523,83	57 085 864 483
Értékvesztés									12 462 884
CHF hitelek egyenleg	351 665 523,83	57 085 864 483	0,00	0,00	0,00	0,00	0,00	351 665 523,83	57 073 401 599

1.11.3 Hielállomány összesen

	Darab	Tőke		Vásárolt kamat	Vásárolt késedelmi kamat	Vásárolt kezelési Ktg.	Állomány összesen (tőket+kamat+kés.kamat+kez.ktg.)	
		CHF	HUF				CHF	HUF
HUF Támogatott összesen	29 866	-	167 221 737 772	6 389 977	688	105 421	0	167 228 233 858
HUF Nem támogatott összesen	158 239	-	624 924 036 413	13 339 372	1 250	359 294	0	624 937 736 329
CHF hitelek	16 056	351 665 524	57 085 864 483	0	0	0	351 665 524	57 085 864 483
Értékvesztés összesen								202 136 676
Lakáshitel-követelés állomány	204 161	351 665 524	849 231 638 668	19 729 349	1 938	464 715	351 665 524	849 049 697 994

1.12 A vásárolt lakáshitel-követelés állomány tárgyévi alakulása

1.12.1 Forint lakáshitel-követelés állomány

ezer Ft

Hónap	Nyitó állomány		Átvétel OTP Bank Rt-től		Törlesztés ezer Ft	Vissza OTP Bank Rt.-nek		Záró állomány	
	db	összeg ezer Ft	db	összeg ezer Ft		db	követelés átadás eFt	db	összeg ezer Ft
Január	179 322	770 265 500	766	3 870 673	4 139 524	69	199 370	179 147	769 797 279
Február	179 147	769 777 206	1 015	4 676 566	4 166 164	52	226 065	179 157	770 061 543
Március	179 157	770 061 543	1 282	6 031 787	4 718 308	129	489 877	180 111	770 885 145
Április	180 111	770 885 359	1 250	5 789 859	4 924 490	13	36 947	180 668	771 713 781
Május	180 668	771 713 781	1 523	7 564 867	5 412 094	88	302 448	181 694	773 564 106
Június	181 694	773 564 106	2 001	9 461 107	5 705 979	69	302 158	183 247	777 017 076
Július	183 247	776 882 485	1 667	7 836 810	5 222 788	79	309 476	184 396	779 187 031
Augusztus	184 396	779 187 031	1 420	7 572 629	5 557 939	94	311 837	185 429	780 889 884
Szeptember	185 429	780 889 884	1 847	9 544 131	5 490 832	129	561 342	186 948	784 381 841
Október	186 948	784 376 982	1 582	7 650 765	5 504 959	103	366 658	186 214	786 156 130
November	186 214	786 156 130	1 466	7 673 991	5 867 893	137	479 532	186 876	787 482 696
December	186 876	787 482 696	2 072	11 060 751	6 263 364	75	273 422	188 105	792 006 661
Év összesen (kumulált)	179 322	770 265 500	17 891	88 733 936	62 974 334	1 037	3 859 132	188 105	792 165 970

Értékvesztés

189 674

HUF korrigált záró	791 976 296
---------------------------	--------------------

1.12.2 CHF követelés-állomány

Hónap	Nyitó állomány értékesítés nélkül			Átvétel OTP Bank Rt-től			OTP-nek visszaadás	Törlesztés		Záró állomány értékesítés nélkül		
	Darab	CHF ezer	HUF ezer	Darab	CHF ezer	HUF ezer		HUF ezer	CHF ezer	HUF ezer	Darab	CHF ezer
Január												
Február												
Március	0	0	0	267	5 870	919 285				267	5 870	935 486
Április	267	5 870	935 486	769	16 187	2 578 449		48	7 708	1 036	22 009	3 615 151
Május	1 036	22 009	3 615 151	1 300	29 063	4 727 622		220	36 032	2 336	50 851	8 370 137
Június	2 336	50 851	8 370 137	1 721	39 808	6 478 350		464	75 227	4 057	90 195	14 398 772
Július	4 057	90 195	14 398 772	1 667	37 433	5 972 474		510	81 050	5 724	127 120	19 955 245
Augusztus	5 724	127 120	19 955 245	2 074	48 041	7 535 785		683	107 553	7 798	174 477	27 548 182
Szeptember	7 798	174 477	27 548 182	1 546	35 553	5 613 392		771	122 168	9 344	209 258	33 577 590
Október	9 344	209 258	33 577 590	2 492	54 179	8 719 070		1 037	168 135	11 836	262 400	42 616 433
November	11 836	262 400	42 616 433	1 746	38 648	6 227 286		1 357	219 764	13 582	299 691	48 876 596
December	13 582	299 691	48 876 596	2 474	53 792	8 766 527		1 818	296 143	16 056	351 666	57 085 864
Év összesen (kumulált)				16 056	358 574	57 538 240	0	6 909	1 113 780	16 056	351 666	57 085 864
Értékesítés												12 463
Korrigált záró												57 073 402

1.12.3 Jelzáloghitel állomány alakulása összesen

Hónap	Nyitó állomány		Átvétel OTP Bank Rt-től		Törlesztés ezer Ft	Vissza OTP Bank Rt.-nek		Záró állomány	
	Db	összeg ezer Ft	db	összeg ezer Ft		db	követelés átadás eFt	db	összeg ezer Ft
HUF hitelek	179 322	770 265 500	17 891	88 733 936	62 974 334	1 037	3 859 132	188 105	792 165 970
CHF hitelek			16 056	57 538 240	1 113 780	0	0	16 056	57 085 864
Hitelek összesen									849 251 834
Értékesítés									202 137
Korrigált záró									849 049 698

1.13 Ügyfelekkel szembeni követelések lejáratási struktúrája

1.13.1 Ügyfelekkel szembeni forint követelések lejáratási struktúrája

ezer Ft

Lejáratási idő	Ügyfelekkel szembeni követelés (bruttó)
0-90 nap	13 484 942
91-365 nap	40 722 480
Rövid lejáratú	54 207 422
1-2 év	54 294 177
2-5 év	159 935 766
5 év felett	523 728 605
Hosszú lejáratú	737 958 548
Bruttó követelés összesen	792 165 970
Értékvesztés	189 674
Követelés mindösszesen	791 976 296

1.13.2 Ügyfelekkel szembeni CHF követelések lejáratási struktúrája

ezer Ft

Lejáratási idő	Ügyfelekkel szembeni követelés (bruttó)
0-90 nap	317 508
91-365 nap	1 045 612
Rövid lejáratú	1 363 120
1-2 év	2 934 066
2-5 év	11 455 420
5 év felett	41 333 259
Hosszú lejáratú	55 722 745
Bruttó követelés összesen	57 085 865
Értékvesztés	12 463
Követelés mindösszesen	57 073 402

1.13.3 Ügyfelekkel szembeni teljes követelés-állomány lejáratí struktúrája

ezer Ft

Lejáratí idő	Ügyfelekkel szembeni követelés (bruttó)
0-90 nap	13 802 450
91-365 nap	41 768 092
Rövid lejáratú	55 570 542
1-2 év	57 228 243
2-5 év	171 391 186
5 év felett	565 061 864
Hosszú lejáratú	793 681 293
Bruttó követelés összesen	849 251 835
Értékvesztés	202 137
Követelés mindösszesen	849 049 698

1.14. Követelésállományhoz kapcsolódó kamat és kezelési költség függővé tétele

1.14.1 Forint követelésállományhoz kapcsolódó kamat és kezelési költség függővé tétele

ezer Ft

Előző évi függővé tett kamat és kezelési költség	
Függővé tett kamat	77 661
Függővé tett kezelési költség	9 188
Összesen:	86 849
Előző évi függővé tételből tárgyévben befolyt rész	
Függővé tett kamat befolyt része	77 583
Függővé tett kezelési költség befolyt része	9 179
Összesen:	86 762
Tárgyévi függővé tett kamat és kezelési költség	
Függővé tett kamat	198 523
Függővé tett kezelési költség	14 712
Összesen:	213 235

1.14.2 CHF követelésállományhoz kapcsolódó kamat és kezelési költség függővé tétele

ezer Ft

Előző évi függővé tett kamat és kezelési költség	
Függővé tett kamat	0
Függővé tett kezelési költség	0
Összesen:	0
Előző évi függővé tételből tárgyévben befolyt rész	
Függővé tett kamat befolyt része	0
Függővé tett kezelési költség befolyt része	0
Összesen:	0
Tárgyévi függővé tett kamat és kezelési költség	
Függővé tett kamat	2 768
Függővé tett kezelési költség	6 466
Összesen:	9 234

1.142.3 Teljes követelésállományhoz kapcsolódó kamat és kezelési költség függővé tétele

ezer Ft

Előző évi függővé tett kamat és kezelési költség	
Függővé tett kamat	77 661
Függővé tett kezelési költség	9 188
Összesen:	86 849
Előző évi függővé tételből tárgyévben befolyt rész	
Függővé tett kamat befolyt része	77 583
Függővé tett kezelési költség befolyt része	9 179
Összesen:	86 762
Tárgyévi függővé tett kamat és kezelési költség	
Függővé tett kamat	201 291
Függővé tett kezelési költség	21 178
Összesen:	222 469

2. Források

Az OTP Jelzálogbank Zrt. a követelések megvásárláshoz szükséges forrásait alapvetően jelzáloglevél kibocsátásával teremti meg.

A kibocsátott és 2005. dec.31-én még forgalomban lévő 806 408 millió Ft névértékű jelzáloglevélből 267 346 millió Ft értékű zártkörű kibocsátással, míg a 539 062 millió Ft értékű nyilvános kibocsátással került forgalomba. A forgalomban lévő állomány teljes egészében dematerializált értékpapír.

2.1 Jelzáloglevelek állománya és fontosabb adatai

Jelzálog-levél	Kibocsátás módja	Forgalomba hozatal (kibocsátás) napja	Lejárat napja	Névérték	Bruttó eladási ár	Nettó eladási ár	Kamatozás (kupon)	Hozam
OJB2006_I	Nyilvános	2005.01.28	2006.01.28	6 585 930 000	6 585 930 000	6 585 930 000	Fix 8.250%	8,25
OJB2006_II	Nyilvános	2005.02.25	2006.02.25	7 655 940 000	7 655 940 000	7 655 940 000	Fix 7.850%	7,85
OJB2006_III	Nyilvános	2005.03.25	2006.03.25	1 926 460 000	1 926 460 000	1 926 460 000	Fix 6.650%	6,65
OJB2006_IV	Nyilvános	2005.04.29	2006.04.29	4 485 370 000	4 485 370 000	4 485 370 000	Fix 6.750%	6,75
OJB2006_V	Nyilvános	2005.05.27	2006.05.27	6 272 230 000	6 272 230 000	6 272 230 000	Fix 7.000%	7,00
OJB2006_VI	Nyilvános	2005.06.24	2006.06.24	4 290 280 000	4 290 280 000	4 290 280 000	Fix 6.750%	6,75
OJB2006_VII	Nyilvános	2005.07.22	2006.07.22	2 861 870 000	2 861 870 000	2 861 870 000	Fix 6.250%	6,25
OJB2006_VIII	Nyilvános	2005.08.19	2006.08.19	3 554 010 000	3 554 010 000	3 554 010 000	Fix 6.000%	6,00
OJB2006_IX	Nyilvános	2005.09.16	2006.09.16	1 224 790 000	1 224 790 000	1 224 790 000	Fix 5.500%	5,50
OJB2006_X	Nyilvános	2005.10.21	2006.10.21	5 981 560 000	5 981 560 000	5 981 560 000	Fix 5.500%	5,50
OJB2006_XI	Nyilvános	2005.11.18	2006.11.18	6 136 890 000	6 136 890 000	6 136 890 000	Fix 5.750%	5,75
OJB2006_XII	Nyilvános	2005.12.16	2006.12.16	3 931 270 000	3 931 270 000	3 931 270 000	Fix 5.750%	5,75
OJB2007_I	Nyilvános	2004.05.28	2007.05.28	2 700 000 000	2 851 740 000	2 851 740 000	Fix 12.00%	9,75
		2004.05.28	2007.05.28	388 500 000	412 956 498	409 380 356		9,78
		2004.05.28	2007.05.28	574 540 000	605 718 643	593 818 770		10,53
		2004.05.28	2007.05.28	553 680 000	595 206 000	578 641 002		10,00
		2004.05.28	2007.05.28	478 790 000	516 662 289	496 828 413		10,25
		2004.05.28	2007.05.28	468 020 000	516 787 684	493 091 831		9,50
		2004.05.28	2007.05.28	313 440 000	352 055 808	333 300 812		9,00
		2004.05.28	2007.05.28	816 450 000	932 041 570	871 914 927		8,67
		2004.05.28	2007.05.28	5 000 000 000	5 634 000 000	5 338 110 000		7,04

Jelzalog-levél	Kibocsátás módja	Forgalomba hozatal (kibocsátás) napja	Lejárat napja	Névérték	Bruttó eladási ár	Nettó eladási ár	Kamatozás (kupon)	Hozam
		2004.05.28	2007.05.28	3 500 000 000	3 959 550 000	3 735 165 000		6,95
		Összesen:		14 793 420 000	16 376 718 492	15 701 991 111		
OJB2008_A	Zártkörű	2002.04.09	2008.12.31	1 600 000 000	1 600 000 000	1 600 000 000	Változó,6hó	8,26
		2002.04.09	2008.12.31	1 400 000 000	1 413 814 360	1 399 968 360	DKJ+110bp,	8,26
		2002.04.09	2008.12.31	3 400 000 000	3 457 789 800	3 399 384 600	félévente	8,26
		2002.04.09	2008.12.31	3 600 000 000	3 614 908 680	3 598 845 480	kamatfizető,	8,26
		2002.04.09	2008.12.31	2 000 000 000	2 015 128 400	1 997 836 400	végtörlesztés	8,26
		2002.04.09	2008.12.31	3 500 000 000	3 621 305 800	3 497 332 300	tésés	8,26
		2002.04.09	2008.12.31	6 000 000 000	6 283 869 600	6 001 059 600		8,26
		Összesen:		21 500 000 000	22 006 816 640	21 494 426 740		
OJB2008_B	Nyilvános	2002.07.10	2008.12.31	100 000 000	100 000 000	100 000 000	Változó,6hó	8,26
		2002.07.10	2008.12.31	100 000 000	102 850 000	99 981 400	DKJ+110bp,	8,26
							félévente	
		Összesen:		200 000 000	202 850 000	199 981 400	kamatfizető,	
							végtörlesztés	
OJB2008_C	Zártkörű	2003.01.29	2008.12.31	15 000 000 000	15 156 034 500	15 156 034 500	Változó,6hó	8,06
							DKJ+90bp,	
							félévente	
							kamatfizető,	
							végtörlesztés	
OJB2008_I	Zártkörű	2002.11.25	2008.11.30	7 000 000 000	6 862 114 000	6 862 114 000	Fix 8.000%	8,43
		2002.11.25	2008.11.30	10 000 000 000	9 835 953 000	9 811 843 000		8,41
		2002.11.25	2008.11.30	12 000 000 000	11 961 128 400	11 887 484 400		8,20
		2002.11.25	2008.11.30	20 000 000 000	19 929 236 000	19 775 816 000		8,24
		2002.11.25	2008.11.30	1 000 000 000	1 002 037 300	992 832 300		8,15
		2002.11.25	2008.11.30	10 000 000 000	10 415 021 000	10 116 941 000		7,72
	visszavásárlás:	2002.11.25	2008.11.30	-49 500 000 000	-51 020 590 500	-50 044 153 500		7,64
		Összesen:		10 500 000 000	8 984 899 200	9 402 877 200		
OJB2008_II	Zártkörű	2003.04.22	2008.04.12	11 000 000 000	11 124 124 000	11 124 124 000	Fix 8.000%	7,72
		2003.04.22	2008.04.12	9 800 000 000	9 944 463 760	9 929 469 760		7,67
		Összesen:		20 800 000 000	21 068 587 760	21 053 593 760		
OJB2008_III	Nyilvános	2003.05.16	2008.07.12	11 000 000 000	11 295 229 000	11 295 229 000	Fix 8.000%	7,34
		2003.05.16	2008.07.12	10 000 000 000	10 297 330 000	10 284 180 000		7,30
		2003.05.16	2008.07.12	12 000 000 000	12 380 976 000	12 344 160 000		7,29
		2003.05.16	2008.07.12	7 000 000 000	7 190 750 000	7 158 529 000		7,43
		2003.05.16	2008.07.12	3 000 000 000	3 015 585 000	2 997 174 000		8,01
		2003.05.16	2008.07.12	25 000 000 000	25 106 450 000	24 914 675 000		8,07
		Összesen:		68 000 000 000	69 286 320 000	68 993 947 000		

Jelzálog-levél	Kibocsátás módja	Forgalomba hozatal (kibocsátás) napja	Lejárat napja	Névérték	Bruttó eladási ár	Nettó eladási ár	Kamatozás (kupon)	Hozam
OJB2008_IV	Nyilvános	2003.06.27	2008.10.12	21 000 000 000	20 371 953 000	20 371 953 000	Fix 8.000%	8,75
		2003.06.27	2008.10.12	7 000 000 000	6 655 887 000	6 637 477 000		9,31
		2003.06.27	2008.10.12	7 000 000 000	6 700 673 000	6 668 452 000		9,19
		2003.06.27	2008.10.12	12 000 000 000	11 531 448 000	11 457 804 000		9,14
		Összesen:		47 000 000 000	45 259 961 000	45 135 686 000		
OJB2008_V	Nyilvános	2005.02.11	2008.02.11	603 630 000	630 732 987	630 732 987	Fix 10.00%	8,25
		2005.02.11	2008.02.11	363 720 000	392 926 716	390 136 620		7,15
		2005.02.11	2008.02.11	706 140 000	763 196 112	752 362 512		7,35
		2005.02.11	2008.02.11	656 350 000	711 745 940	695 381 822		7,50
		2005.02.11	2008.02.11	889 140 000	975 831 150	946 842 519		7,21
		2005.02.11	2008.02.11	244 780 000	273 125 524	263 267 254		6,70
		2005.02.11	2008.02.11	199 840 000	226 978 272	217 396 943		6,10
		2005.02.11	2008.02.11	157 990 000	181 388 319	172 601 547		5,80
		2005.02.11	2008.02.11	174 850 000	202 826 000	191 760 093		5,50
		2005.02.11	2008.02.11	211 200 000	243 936 000	228 544 378		6,00
		2005.02.11	2008.02.11	258 870 000	297 700 500	276 849 039		6,48
		Összesen:		4 466 510 000	4 900 387 520	4 765 875 714		
OJB2009_I	Zártkörű	2002.08.27	2009.09.30	4 000 000 000	3 840 000 000	3 840 000 000	Fix 8.500%	9,29
		2002.08.27	2009.09.30	9 000 000 000	8 655 048 000	8 608 941 000		9,36
		2002.08.27	2009.09.30	6 000 000 000	5 819 064 000	5 771 556 000		9,25
		2002.08.27	2009.09.30	12 000 000 000	12 009 420 000	11 797 032 000		8,82
		2002.08.27	2009.09.30	12 000 000 000	12 263 532 000	12 031 584 000		8,43
		2002.08.27	2009.09.30	7 000 000 000	7 355 939 500	7 140 759 500		8,08
		Összesen:		50 000 000 000	49 943 003 500	49 189 872 500		
OJB2009_II	Zártkörű	2003.03.10	2009.05.12	3 000 000 000	3 032 578 500	3 032 578 500	Fix 8.000%	7,76
		2003.03.10	2009.05.12	14 000 000 000	14 080 910 200	14 050 222 200		7,91
		2003.03.10	2009.05.12	11 000 000 000	11 096 498 600	11 043 456 600		7,90
		Összesen:		28 000 000 000	28 209 987 300	28 126 257 300		
OJB2010_I	Zártkörű	2002.11.25	2010.03.31	15 000 000 000	14 762 235 000	14 762 235 000	Fix 8.000%	8,31
		2002.11.25	2010.03.31	8 500 000 000	8 501 009 800	8 435 806 300		8,15
		2002.11.25	2010.03.31	6 000 000 000	6 038 307 600	5 983 077 600		8,06
		2002.11.25	2010.03.31	20 500 000 000	21 265 693 450	20 793 906 450		7,73
		Összesen:		50 000 000 000	50 567 245 850	49 975 025 350		
OJB2011_I	Nyilvános	2002.12.20	2011.02.12	8 000 000 000	7 869 264 000	7 869 264 000	Fix 8.000%	8,29
		2002.12.20	2011.02.12	700 000 000	714 156 800	676 260 900		8,63
		2002.12.20	2011.02.12	25 000 000 000	24 730 642 100	23 223 792 100		9,38
	visszavásárlás:	2002.12.20	2011.02.12	-10 489 020 000	-10 828 929 034	-10 207 438 042		8,61
		Összesen:		23 210 980 000	22 485 133 866	21 561 878 958		
OJB2011_II	Nyilvános	2004.05.28	2011.09.12	13 000 000 000	12 959 011 000	12 959 011 000	Fix 10.00%	10,08

Jelzálog-levél	Kibocsátás módja	Forgalomba hozatal (kibocsátás) napja	Lejárat napja	Névérték	Bruttó eladási ár	Nettó eladási ár	Kamatozás (kupon)	Hozam
		2004.05.28	2011.09.12	6 250 000 000	6 249 068 400	6 201 255 900		10,17
		Összesen:		19 250 000 000	19 208 079 400	19 160 266 900		
OJB2011_III	Nyilvános	2005.02.28	2011.11.30	25 000 000 000	27 047 500 000	27 047 500 000	Fix 9.000%	7,43
OJB2012_A	Zártkörű	2003.02.03	2012.01.31	11 000 000 000	11 163 644 800	11 163 644 800	Változó,6hó	7,69
		2003.02.03	2012.01.31	10 000 000 000	10 148 809 000	10 131 109 000	DKJ+100bp, félévente kamatfizető, végtörlesztés	7,69
		Összesen:		21 000 000 000	21 312 453 800	21 294 753 800		
OJB2012_I	Nyilvános	2004.03.17	2012.03.21	20 000 000 000	20 000 000 000	20 000 000 000	Fix 9.830%	9,83
		2004.03.17	2012.03.21	13 000 000 000	13 120 822 000	13 089 349 000		9,70
		Összesen:		33 000 000 000	33 120 822 000	33 089 349 000		
OJB2012_II	Nyilvános	2004.04.14	2012.05.16	70 000 000 000	72 474 220 000	72 474 220 000	Fix 10.00%	9,35
		2004.04.14	2012.05.16	6 430 000 000	6 628 251 070	6 612 439 700		9,47
		2004.04.14	2012.05.16	34 665 000 000	35 397 392 865	35 132 205 615		9,74
		Összesen:		111 095 000 000	114 499 863 935	114 218 865 315		
OJB2012_III	Nyilvános	2004.11.19	2012.08.15	20 000 000 000	22 476 000 000	22 476 000 000	Fix 10.50%	8,28
OJB2012_IV	Nyilvános	2005.02.28	2012.01.31	24 500 000 000	26 556 677 000	26 556 677 000	Fix 9.000%	7,41
OJB2013_I	Nyilvános	2002.12.20	2013.02.12	8 000 000 000	7 863 576 000	7 863 576 000	Fix 8.000%	8,26
		2002.12.20	2013.02.12	3 500 000 000	3 579 464 000	3 389 984 500		8,49
	visszavásárlás:	2002.12.20	2013.02.12	-11 500 000 000	-11 443 040 000	-11 253 560 500		8,15
		Összesen:		0	0	0		
OJB2013_II	Nyilvános	2002.12.20	2013.08.31	17 000 000 000	17 046 359 000	17 046 359 000	Fix 8.250%	8,22
		2002.12.20	2013.08.31	8 000 000 000	7 987 808 000	7 903 056 000		8,43
		Összesen:		25 000 000 000	25 034 167 000	24 949 415 000		
OJB2014_I	Nyilvános	2003.11.14	2014.02.12	5 000 000 000	4 730 024 580	4 730 024 580	Fix 8.000%	8,83
		2003.11.14	2014.02.12	7 400 000 000	6 652 796 250	6 643 094 850		9,64
		2003.11.14	2014.02.12	550 000 000	548 350 000	520 579 400		8,85
		2003.11.14	2014.02.12	550 000 000	555 445 000	525 029 450		8,72
		Összesen:		13 500 000 000	12 486 615 830	12 418 728 280		
OJB2014_J	Nyilvános	2004.09.17	2014.09.17	270 420 000	270 420 000	270 420 000	Fix 8.685%	9,04
		2004.09.17	2014.09.17	218 880 000	218 880 000	218 154 851	járadéklevél	9,13
		2004.09.17	2014.09.17	107 038 852	107 038 852	107 038 852		9,03
		2004.09.17	2014.09.17	156 231 768	157 080 000	156 636 146		8,98
		2004.09.17	2014.09.17	56 015 872	56 320 000	55 975 166		9,06

Jelzálog-levél	Kibocsátás módja	Forgalomba hozatal (kibocsátás) napja	Lejárat napja	Névérték	Bruttó eladási ár	Nettó eladási ár	Kamatozás (kupon)	Hozam
		2004.09.17	2014.09.17	99 593 004	100 660 000	100 445 576		8,83
		2004.09.17	2014.09.17	113 137 890	114 350 000	113 727 515		8,91
		2004.09.17	2014.09.17	175 850 640	181 073 650	180 189 825		8,42
		Összesen:		1 197 168 026	1 205 822 502	1 202 587 931		
				ebből fennálló tőke:				
				1 103 984 276				
OJB2015_I	Nyilvános	2005.06.10	2015.06.10	1 755 180 000	1 755 180 000	1 755 180 000	Fix 7.700%	7,70
		2005.06.10	2015.06.10	350 640 000	360 107 280	359 071 840		7,35
		2005.06.10	2015.06.10	765 640 000	799 251 596	794 728 961		7,15
		2005.06.10	2015.06.10	453 550 000	482 849 330	478 830 877		6,90
		2005.06.10	2015.06.10	103 750 000	114 073 125	112 541 049		6,50
		2005.06.10	2015.06.10	188 250 000	215 150 925	211 259 045		6,00
		2005.06.10	2015.06.10	80 780 000	90 877 500	88 610 975		6,32
		2005.06.10	2015.06.10	24 350 000	27 150 250	26 395 132		6,49
		2005.06.10	2015.06.10	166 520 000	179 841 600	174 185 915		7,01
		2005.06.10	2015.06.10	102 780 000	111 259 350	107 464 918		7,02
		2005.06.10	2015.06.10	60 740 000	65 902 900	63 481 135		7,02
		Összesen:		4 052 180 000	4 201 643 856	4 171 749 847		
OJB2015_J	Nyilvános	2005.01.28	2015.01.28	214 140 000	223 240 950	223 240 950	Fix 8.691%	8,01
		2005.01.28	2015.01.28	52 350 000	54 705 750	54 530 796	járadéklevél	8,02
		2005.01.28	2015.01.28	77 900 670	81 627 750	81 627 750		7,86
		2005.01.28	2015.01.28	36 681 963	39 911 775	39 816 182		7,01
		2005.01.28	2015.01.28	53 010 400	57 486 000	57 486 000		7,02
		2005.01.28	2015.01.28	56 175 200	60 066 000	59 918 877		7,42
		2005.01.28	2015.01.28	66 701 640	71 190 000	71 174 192		7,41
		2005.01.28	2015.01.28	44 871 118	48 346 600	48 186 949		7,24
		2005.01.28	2015.01.28	32 362 164	34 734 000	34 734 000		7,25
		2005.01.28	2015.01.28	47 813 220	51 597 000	51 597 000		7,09
		2005.01.28	2015.01.28	61 020 225	68 115 600	68 000 028		6,29
		2005.01.28	2015.01.28	28 863 000	32 550 000	32 515 653		6,00
		Összesen:		771 889 600	823 571 425	822 828 377		
				ebből fennálló tőke:				
				733 758 248				
OJB2017_I	Nyilvános	2002.12.20	2017.11.24	7 000 000 000	6 930 154 000	6 930 154 000	Fix 8.000%	8,12
		2002.12.20	2017.11.24	3 000 000 000	3 111 978 000	2 914 059 000		8,35
	visszavásárlás:	2002.12.20	2017.11.24	-10 000 000 000	-10 042 132 000	-9 844 213 000		7,78
		Összesen:		0	0	0		
OJB2019_I	Nyilvános	2004.03.17	2019.03.18	25 000 000 000	25 000 000 000	25 000 000 000	Fix 9.480%	9,48
		2004.03.17	2019.03.18	10 000 000 000	10 497 590 000	10 424 870 000		8,95
		2004.03.17	2019.03.18	3 150 000 000	3 368 244 350	3 337 976 000		8,74
		2004.03.17	2019.03.18	550 000 000	613 580 000	585 439 250		8,67

Jelzálog-levél	Kibocsátás módja	Forgalomba hozatal (kibocsátás) napja	Lejárat napja	Névérték	Bruttó eladási ár	Nettó eladási ár	Kamatozás (kupon)	Hozam
		2004.03.17	2019.03.18	550 000 000	622 270 000	590 986 550		8,55
		Összesen:		39 250 000 000	40 101 684 350	39 939 271 800		
OJB2020 I	Nyilvános	2004.11.19	2020.11.12	10 000 000 000	11 033 000 000	11 033 000 000	Fix 9.000%	7,84
OMB2014 I	Zártkörű	2004.12.15	2014.12.15	50 546 000 000	50 062 274 780	50 062 274 780	Fix 4.000%	4,12
				200 000 000 EUR				
Összesen:				806 539 747 626	816 943 593 506	814 107 315 563		
				-ebből fennálló tőke:				
				806 408 432 524				

2.2 Jelzáloglevelek kibocsátásból eredő kötelezettség a futamidő végéig

Sorozat neve	Névérték (még nem törlesztett) ezer HUF	Fizetendő kamat összege futamidő végéig ezer HUF	Összesen ezer HUF
OJB2006 I	6 585 930	543 339	7 129 269
OJB2006 II	7 655 940	600 991	8 256 931
OJB2006 III	1 926 460	128 110	2 054 570
OJB2006 IV	4 485 370	302 762	4 788 132
OJB2006 IX	1 224 790	67 363	1 292 153
OJB2006 V	6 272 230	439 056	6 711 286
OJB2006 VI	4 290 280	289 594	4 579 874
OJB2006 VII	2 861 870	178 867	3 040 737
OJB2006 VIII	3 554 010	213 241	3 767 251
OJB2006 X	5 981 560	328 986	6 310 546
OJB2006 XI	6 136 890	352 871	6 489 761
OJB2006 XII	3 931 270	226 048	4 157 318
OJB2007 I	14 793 420	3 550 421	18 343 841
OJB2008 A	21 500 000	3 536 817	25 036 817
OJB2008 B	200 000	32 900	232 900
OJB2008 C	15 000 000	2 377 508	17 377 508
OJB2008 I	10 500 000	2 520 000	13 020 000
OJB2008 II	20 800 000	4 992 000	25 792 000
OJB2008 III	68 000 000	16 320 000	84 320 000
OJB2008 IV	47 000 000	11 280 000	58 280 000
OJB2008 V	4 466 510	1 339 953	5 806 463
OJB2009 I	50 000 000	17 000 000	67 000 000
OJB2009 II	28 000 000	8 960 000	36 960 000

Sorozat neve	Névérték (még nem törlesztett) ezer HUF	Fizetendő kamat összege futamidő végéig ezer HUF	Összesen ezer HUF
OJB2010 I	50 000 000	20 000 000	70 000 000
OJB2011 I	23 210 980	11 141 270	34 352 250
OJB2011 II	19 250 000	11 550 000	30 800 000
OJB2011 III	25 000 000	13 500 000	38 500 000
OJB2012 A	21 000 000	6 757 901	27 757 901
OJB2012 I	33 000 000	22 707 300	55 707 300
OJB2012 II	111 095 000	77 766 500	188 861 500
OJB2012 III	20 000 000	14 700 000	34 700 000
OJB2012 IV	24 500 000	15 265 950	39 765 950
OJB2013 II	25 000 000	16 500 000	41 500 000
OJB2014 I	13 500 000	9 720 000	23 220 000
OJB2014 J*	1 103 985	476 318	1 580 303
OJB2015 I	4 052 180	3 120 179	7 172 359
OJB2015 J*	733 758	330 027	1 063 786
OJB2019 I	39 250 000	52 092 600	91 342 600
OJB2020 I	10 000 000	13 500 000	23 500 000
OMB2014/I	50 546 000	18 196 560	68 742 560
Összesen:	806 408 433	382 905 432	1 189 313 865

*a változó kamatozású leveleknél GKI hozamokkal becsült összegek

2.3 A forgalomba hozott jelzáloglevelek állományának lejárat szerinti struktúrája

Lejárat idő	Nyílt kibocsátású	Zárt kibocsátású	Összesen
0-90 nap	16 168 330 000	-	16 168 330 000
91-365 nap	38 738 270 000	-	38 738 270 000
1-2 év	14 793 420 000	-	14 793 420 000
2-5 év	119 666 510 000	195 800 000 000	315 466 510 000
5 év felett	349 827 217 626	71 546 000 000	421 373 217 626
Összesen	539 193 747 626	267 346 000 000	806 539 747 626

2.4 Jelzáloglevelek kamat és árfolyamkülönbözet-elhatárolása

Értékpapír neve	Névérték	Előző kamatfizetés óta felhalmozott kamat	Árfolyamnyereség	Elhatárolandó árfolyamnyereség	Árfolyamvesztés	Elhatárolandó árfolyamvesztés
OJB2006_I	6 585 930 000	501 656 874	0	0	0	0
OJB2006_II	7 655 940 000	508 783 149	0	0	0	0
OJB2006_III	1 926 460 000	98 627 046	0	0	0	0
OJB2006_IV	4 485 370 000	204 052 937	0	0	0	0
OJB2006_IX	1 224 790 000	19 563 571	0	0	0	0
OJB2006_V	6 272 230 000	262 229 392	0	0	0	0
OJB2006_VI	4 290 280 000	150 747 568	0	0	0	0
OJB2006_VII	2 861 870 000	79 388 274	0	0	0	0
OJB2006_VIII	3 554 010 000	78 284 178	0	0	0	0
OJB2006_X	5 981 560 000	63 996 710	0	0	0	0
OJB2006_XI	6 136 890 000	41 571 293	0	0	0	0
OJB2006_XII	3 931 270 000	9 289 591	0	0	0	0
OJB2007_I	14 793 420 000	1 055 392 170	908 571 111	711 369 690	0	0
OJB2008_A	21 500 000 000	0	1 059 600	526 199	6 632 860	3 143 731
OJB2008_B	200 000 000	0	0	0	18 600	9 815
OJB2008_C	15 000 000 000	0	156 034 500	79 063 251	0	0
OJB2008_I	10 500 000 000	71 347 500	116 941 000	60 428 028	3 583 850	1 771 137
OJB2008_II	20 800 000 000	1 198 995 200	253 593 760	116 489 100	0	0
OJB2008_III	68 000 000 000	2 563 532 000	1 082 098 000	533 295 861	88 151 000	44 046 336
OJB2008_IV	47 000 000 000	824 098 000	0	0	1 864 314 000	986 676 838
OJB2008_V	4 466 510 000	395 254 871	299 365 714	239 242 763	0	0
OJB2009_I	50 000 000 000	1 071 250 000	172 343 500	95 605 319	982 471 000	525 720 779
OJB2009_II	28 000 000 000	1 429 904 000	126 257 300	69 110 615	0	0
OJB2010_I	50 000 000 000	3 013 700 000	293 906 450	176 822 694	318 881 100	184 986 203
OJB2011_I	23 210 980 000	1 638 114 914	0	0	1 654 761 296	1 168 397 757
OJB2011_II	19 250 000 000	580 137 250	0	0	89 733 100	70 526 648
OJB2011_III	25 000 000 000	191 100 000	2 047 500 000	1 793 430 657	0	0
OJB2012_A	21 000 000 000	671 412 000	294 753 800	199 624 008	0	0
OJB2012_I	33 000 000 000	2 532 915 000	89 349 000	69 592 365	0	0
OJB2012_II	111 095 000 000	6 970 100 300	3 123 865 315	2 465 830 937	0	0
OJB2012_III	20 000 000 000	793 980 000	2 476 000 000	2 119 406 936	0	0
OJB2012_IV	24 500 000 000	1 848 574 000	2 056 677 000	1 807 727 964	0	0
OJB2013_II	25 000 000 000	689 375 000	46 359 000	33 223 752	96 944 000	75 275 430
OJB2014_I	13 500 000 000	952 762 500	0	0	1 081 271 720	876 488 711
OJB2014_J	1 103 984 276	4 009 316	6 185 759	5 540 001	765 855	670 276
OJB2015_I	4 052 180 000	174 389 619	119 569 846	115 230 529	0	0
OJB2015_J	733 758 248	548 813	50 938 776	47 399 422	0	0
OJB2019_I	39 250 000 000	2 935 939 250	689 271 800	612 711 149	0	0
OJB2020_I	10 000 000 000	120 820 000	1 033 000 000	960 971 389	0	0
OMB2014/I	50 546 000 000	88 628 602	0	0	407 906 220	365 350 835
Összesen:	806 408 432 524	33 834 470 888	15 443 641 231	12 312 642 629	6 595 434 601	4 303 064 496

3. Általános üzleti költségek

3.1 A költségek megoszlása

Megnevezés	ezer Ft	Megoszlás %
Anyag jellegű ráfordítások	900 541	53%
Személyi jellegű ráfordítások	682 963	40%
Értékcsökkenési leírás	125 339	7%
Költségek összesen	1 708 843	100%

3.2 Anyagiilegű ráfordítások

ezer Ft

Anyagköltség	21 923
- Üzemanyag	5 040
- Közüzemi díjak	1 579
- Nyomtatványok	639
- Irodaszerek	2 665
- Újság, folyóirat szakkönyv	4 982
- Reklámcélú anyagok	1 283
- Gépjármű üzemeltetés anyagfelhasználása	353
- Számítástechnikai anyagok	3 486
- Egyéb anyagok	1 896
Igénybe vett szolgáltatások költségei	621 001
- Postai szolgáltatások, telefon és adatátviteli díjak	34 802
- Bérleti és lízing díjak	60 636
- Tárgyi eszközök javítása, karbantartása	16 348
- Hirdetés, reklám propaganda	34 878
- Oktatás, továbbképzés	9 471
- Utazás és kiküldetés	2 082
- Könyvviteli szolgáltatás (auditálás, vagyonellenőrzés)	337 299
- Szállítással, fuvarozással kapcsolatos költségek	2 208
- Egyéb igénybe vett szolgáltatás díja	123 277
Egyéb szolgáltatások költségei	257 617
- Illetékek	511
- Eljárási, engedélyezési díjak	555
- Felügyeleti díjak	240 161
- Ügyvédi megbízási díjak	262
- Jogi, tagsági díjak	12 497
- Biztosítási díj	3 631
Anyagjellegű ráfordítások összesen	900 541

3.3 Személyi jellegű ráfordítás részletezése

ezer Ft

Béreköltség	460 766
Személyi jellegű egyéb kifizetések	66 646
- Betegszabadság	3 098
- Nyugdíjpénztári hozzájárulás	28 498
- Egészségpénztári hozzájárulás	3 935
- Adómentes természetbeni juttatás	9 979
- Adóköteles természetbeni juttatás	441
- Munkavállalóknak fizetett ktg. térítés	8 630
- Egészségügyi ellátás	3 470
- Reprezentáció és ajándékozás ktg.	3 424
- Kifizetői SZJA	5 171
Bérbírálatok	155 551
- Nyugdíjbiztosítási járulék	81 213
- Egészségbiztosítási járulék	49 630
- Táppénz 1/3 része	573
- Egészségügyi hozzájárulás	3 482
- Munkaadói járulék	12 905
- Szakképzési hozzájárulás	7 254
- Rehabilitációs hozzájárulás	494
Személyi jellegű ráfordítások összesen	682 963

3.4 Értékcsökkenési leírás részletezése

A 2005. üzleti évben a terv szerinti értékcsökkenés összege 125 339 ezer Ft. A kisértékű, azonnal elszámolható értékcsökkenési leírás összege az összes értékcsökkenésen belül 7 564 ezer Ft volt.

4. Időbeli elhatárolások

4.1. Aktív időbeli elhatárolás

ezer Ft

	2004	2005
Költségek, ráfordítások aktív időbeli elhatárolása	5 773 091	4 305 403
Ebből: - Következő időszakot terhelő költségek	4 432	2 338
- Jelzáloglevél árfolyamveszteség elhatárolása	5 292 006	4 227 264
- Devizaügyletek árf.veszteségének aktív időbeli elhatárolása	470 653	0
- Fedezett mérlegpozíció árfolyamveszt. aktív időbeli elhatárolása	6 000	75 801
Bevételek aktív időbeli elhatárolása	4 061 450	10 278 956
Ebből: - Ügyfelektől járó HUF hitelek bevételeinek aktív időbeli elhatárolása	2 561 641	2 625 734
- Ügyfelektől járó deviza (CHF) hitelek bevételeinek aktív időbeli elhatárolása	0	111 060 (684 162 CHF)
- Állami kamattámogatás aktív időbeli elhatárolása*		6 188 271
- Értékpapírok kamatainak aktív időbeli elhatárolása	1 336 510	986 943
- Jegybanki tartalék után járó kamat aktív időbeli elhatárolása	21 315	13 537
- Bankközi betét kamatának aktív időbeli elhatárolása	33 778	72 528
- Devizaügyletek kamatbevételének aktív időbeli elhatárolása (EUR)	86 244 (350 685 EUR)	277 883 (812 690 EUR)
- Devizaügyletek árf.nyereségének aktív időbeli elhatárolása (EUR)	2 063 (8 390 EUR)	
- Egyéb bevétel aktív időbeli elhatárolása	19 899	3 000
Aktív időbeli elhatárolás összesen	9 834 541	14 584 359

* A tárgyhavi összeg a PSZAF/MNB állásfoglalása alapján került átsorolásra az egyéb követelésekből az időbeli elhatárolások közé.
Az összehasonlítható adat 2004. dec. 31-én 6 620 811 ezer Ft volt.

4.2 Passzív időbeli elhatárolás

	2004	2005
Költségek ráfordítások passzív időbeli elhatárolása	34 846 808	34 488 035
ebből: - HUF Jelzáloglevelek kamatainak passzív időbeli elhatárolása	33 228 423	33 745 503
- EUR Jelzáloglevelek kamatainak passzív időbeli elhatárolása		88 629 (350 685)
- Devizaügyletek kamatainak passzív időbeli elhatárolása (EUR)	86 244 (350 685 EUR)	184 420 (729 712 EUR)
- Devizaügyletek árf.veszteségének passzív időbeli elhatárolása (EUR)	2 063 (8 390 EUR)	
- Devizaügyletek árf.veszteségének passzív időbeli elhatárolása (HUF)	175 191	175 588
- OTP-nek fizetett díjak passzív időbeli elhatárolása	1 064 189	92 352
- Személyi jellegű kifizetések és közterheinek passzív id.elh.	137 444	107 173
- Tárgyidőszak költségei passzív időbeli elhatárolása	153 254	94 370
Bevételek passzív időbeli elhatárolása	9 723 319	12 745 903
Ebből: - Jelzáloglevelek árfolyamnyereségének passzív időbeli elh.	9 092 666	12 312 643
- Devizaügyletek árf.nyereségének passzív időbeli elhatárolása	630 653	433 260 (1 714 319 EUR)
Passzív időbeli elhatárolások összesen:	44 570 127	47 233 938

5. Devizamérleg

	Megoszlás %	ezer Ft	EUR	CHF
Összes eszköz	100,00%	960 619 055		
Ebből devizaeszköz	6,28%	60 366 559	12 590 375,95	352 350 490,40
Összes forrás	100,00%	960 619 055		
Ebből devizaforrás	9,76%	93 728 046	370 507 716,01	552 154,28

A devizaeszközökből a CHF alapú lakás és jelzáloghitelek állománya 351 666 ezer CHF, amelyet 200 000 ezer EUR hosszú lejáratú kamatozó deviza swap és a 167 713 ezer EUR rövid lejáratú áthidaló devizakölcsön finanszírozott. Az év végén fennálló deviza nyitott pozíció fedezetére 351 574 ezer CHF/EUR rövid lejáratú deviza swap ügyletet kötött a bank. A devizaeszközök között jelenik meg a hosszú lejáratú kamatozó deviza swap piaci értékkülönbözetének pénzügyi elszámolására lekötött margin számla 10 332 ezer EUR záróegyenleggel.

A devizaforrások között jelenik meg továbbá a jelzáloghitel-túlfizetésekből eredő ügyfelekkel szembeni 552 ezer CHF összegű kötelezettség .

III. Tájékoztató adatok

1. Munkavállalók átlagos statisztikai állományi létszáma, bérköltsége, személyi jellegű egyéb kifizetései

Állománycsoport megnevezése	Átlagos statisztikai állományi létszám	Bérköltség ezer Ft	Átlagbér ezer Ft
Teljes munkaidős	59	367 640	6 231
Összesen:	59	367 640	
Választott tisztségviselők tiszteletdíja		16 929	
2005. évre járó, de 2006. évben kifizetendő prémium, jutalom		75 702	
Állományon kívüliek bérköltsége	3	495	
ÖSSZESEN	62	460 766	6 231

2. Igazgatóság és a Felügyelő Bizottság tagjainak járandósága

ezer Ft

Megnevezés	Igazgatóság	Felügyelő Bizottság	Összesen
Tárgyidőszaki járandósága (Bruttó)	11 736	5 193	16 929

Megjegyzés: Választott tisztségviselők részére a fenti tiszteletdíjakon kívül egyéb kifizetés nem történt

3. Saját tőke alakulása

ezer Ft

Megnevezés	Nyitó érték	Növekedés	Csökkenés	Záró érték
Jegyzett tőke	20 000 000			20 000 000
Tőketartalék				0
Eredménytartalék	6 666 674	2 648 575		9 315 249
Lekötött tartalék	278 484		49 866	228 618
Általános tartalék	1 838 207	561 078		2 399 285
Mérleg szerinti eredmény	2 598 709	5 049 704	2 598 709	5 049 704
Saját tőke összesen	31 382 074	8 259 357	2 648 575	36 992 856

Megjegyzés: A lekötött tartalék csökkenéseként a 2005. év során felhasznált fejlesztési tartalék összegét mutattuk ki.

4. Kibocsátott részvények darabszáma és névértéke

Részvények száma db	Részvények névértéke Ft	Összesen Ft
200 000	100 000	20 000 000 000

5. Elszámolt lakáscélú állami támogatások

ezer Ft

	2004	2005
Jelzáloglevéllel finanszírozott hitelek kamattámogatása	63 702 071	67 026 942
Kiegészítő kamattámogatás	7 560 890	9 576 089
Megelőlegező kölcsön kamattámogatása	122 606	165 033
Összesen	71 385 567	76 768 064

6. Befektetési szolgáltatás bevételei és ráfordításai

ezer Ft

Megnevezés	Bevételek	Ráfordítások
Értékpapír forgalomba hozatal szervezési tevékenysége		1 045 521
Bizományosi tevékenység		
Kereskedelmi tevékenység		
Forgatási célú értékpapírok értékvesztése		
Forgatási célú értékpapírok előző évi értékvesztés visszairása	151 510	
Letétkezelési, letétőrzési és portfóliókezelési tevékenység		25 235
Egyéb tevékenység		
Összesen	151 510	1 070 756

Az OTP Jelzálogbank Zrt befektetési szolgáltatást nem nyújt. Az értékpapír forgalomba hozatal szervezési tevékenységében szereplő 197 320 ezer „Fizetőbanki jutalék” összegéből 99 935 ezer Ft a 2004 évi jutalék összege. A befektetési szolgáltatások ráfordításaként a jelzáloglevél forgalomba-hozatalhoz kapcsolódó ráfordítások, míg bevételként a forgatási célú értékpapírok közül lejárt, illetve értékesített államkötvényekre 2004-ben képzett értékvesztés visszairása kerül kimutatásra.

7. Az alkalmazott számviteli politika módosítása

Az OTP Jelzálogbank Zrt 2005. üzleti évről készült Mérleg és Eredménykimutatás összeállításánál élt a Számviteli törvény által adott lehetőséggel, és a „0” tartalmú részletező sorokat mindkét kimutatásából törölte. Valamennyi fősor, függetlenül annak összegszerű adattartalmától szerepel a jelentésekben.

A Mérleg eszközei között átsorolásra került sor az MNB-nél elhelyezett betétek tekintetében. Ezáltal 2005-ben ezeket az összegeket már nem a *Hitelintézetekkel szembeni követelések* soron, hanem a *Pénzeszközök* között szerepelnek, kiemelve, hogy ebből mekkora összeg az MNB-nél elhelyezett betét állománya.

A mérleg átsorolásban érintett sorainak bemutatása

ezer Ft

	Mérlegsor megnevezése	2004.12.31 Auditált adatok	2004.12.31. az átsorolást figyelembe véve	2005.12.31
1.	Pénzeszközök	331 393	29 331 393	64 553 849
3.	Hitelintézetekkel szembeni követelések	30 500 000	1 500 000	2 611 206
	b) egyéb követelés pénzügyi szolgáltatásból	30 500 000	1 500 000	2 611 206
	ba) éven belüli lejáratú	30 500 000	1 500 000	2 611 206
	-MNB-vel szemben	29 000 000	0	0

Az előző évekhez képest szintén átsorolásra került sor az OTP Jelzálogbank Zrt Eredménykimutatásában. 2005. évben a jelzáloglevelek után kapott állami kamattámogatás összege az *Egyéb kapott kamatok és kamatjellegű bevételek* között kerül kimutatásra a *Rögzített kamatozású hitelviszonyt megtestesítő értékpapírok után kapott kamatbevételek* helyett. Ez utóbbi soron 2005-ben már csak a forgóeszközök között kimutatott értékpapírok kamatai kerülnek kimutatásra.

Az eredmény kimutatás átsorolásban érintett sorainak bemutatása:

Adatok E Ft-ban

	Eredménysor megnevezése	2004.12.31 auditált adatok	2004.12.31 az átsorolást figyelembe véve	2005.12.31
1.	Kapott kamatok és kamat jellegű bevételek	115 245 293	115 245 293	120 291 122
	a) rögzített kamatozású hitelviszonyt megtestesítő értékpapírok után kapott (járó) kamatbevételek	66 902 552	3 200 481	3 445 412
	ebből: - kapcsolt vállalkozástól	0	0	0
	- egyéb részesedési viszonyban lévő vállalkozástól	0	0	0
	b) egyéb kapott kamatok és kamatjellegű bevételek	48 342 741	112 044 812	116 845 710
	ebből: - kapcsolt vállalkozástól	558 166	558 166	124 222

Az OTP Jelzálogbank Zrt a vásárolt támogatott hitelekre járó, jogszabályilag meghatározott költségtérítés összegét 2005. évtől könyveiben mint *Állammal szembeni rövid lejáratú követelés* és ezzel egyező összegben mint *Rövid lejáratú kötelezettség (Szállítók)* tartja nyilván. 2004 évben követett elszámolási gyakorlat szerint a 0,5%-os mértékű költségtérítés azonos összegben a jutalékbevételek és ráfordítások között is szerepelt. A Jelzálogbank Eredménykimutatásában érintett sorok:

- 4.a) egyéb pénzügyi szolgáltatás bevételei
- 5.a) egyéb pénzügyi szolgáltatás ráfordításaiból
 - ebből: kapcsolt vállalkozásnak

2005. évben vásárlási költségtérítés címén az OTP Jelzálogbank Zrt által lehívott, de a hitel portfóliót átadó pénzintézetet illető vásárlási költségtérítés összege 442 518 ezer Ft, 2004. évben 1 067 586 ezer Ft volt.

8. Előző évek eredményét érintő bevételek és ráfordítások

Az OTP Jelzálogbank Zrt 2005. év folyamán végzett saját ellenőrzései során feltárt előző évekkel kapcsolatos eredmény számlákat érintő hibákat. A hibák feltárása után az évközi javító könyvelést a Számviteli törvénynek megfelelően egyéb bevételek, illetve egyéb ráfordítások között mutatta ki a Jelzálogbank. Az év végi zárlati munkák kapcsán az alábbiakban került évenkénti összesítésre a 2005-ben könyvelt előző évek eredményét érintő tételek előjel független megállapítása:

	Adatok ezer Ft-ban		
	2002. év	2003. év	2004. év
Igénybevett import szolgáltatás miatt fizetendő ÁFA	306	2 666	5 005
EUR jelzáloglevél kibocsátás miatt szervezési költség			73 770
EUR Jelzáloglevél árfolyamvesztés elhatárolása			323
Lakáshitelek kamataival kapcsolatos ügyfélnek visszajáró kamat			275
Lakáshitelek kamataival kapcsolatos ügyfelet terhelő kamatok			117
Évek összesen	306	2 666	79 490

A tételekből megállapítható, hogy az OTP Jelzálogbank Zrt hatályos számviteli politikájában meghatározott jelentőség határt (500 millió HUF) egyik évre kimutatott eredményt módosító összeg sem haladja meg, valamint a felsorolt tételek nem befolyásolják jelentős mértékben a Társaság valós pénzügyi helyzetét. Ezek alapján a kimutatott tételek az év végi zárlati munkák során az eredménytételek között, eredeti helyük szerint kerültek könyvelésre.

Adatok ezer Ft-ban

Megnevezés	Összeg	Eredményszámla megnevezése
Igénybevett import szolgáltatás miatt fizetendő ÁFA	5 054	5. Adatviteli díjak, rendszerhasználat
	2 923	8. Nemzetközi Jelzáloglevél kibocsátással kapcsolatos költségek
EUR jelzáloglevél kibocsátás miatt szervezési költség	73 770	8. Nemzetközi Jelzáloglevél kibocsátással kapcsolatos költségek
	323	8. EUR Jelzáloglevél árfolyamvesztés elhatárolása
Lakáshitelek kamataival kapcsolatos ügyfélnek visszajáró kamat	275	9. 5 éven túli lakáshitelek kamatbevételei
Lakáshitelek kamataival kapcsolatos ügyfelet terhelő kamatok	117	9. 5 éven túli lakáshitelek kamatbevételei

9. Rendes és pótfedezetek állománya

Megnevezés	Összeg	Ft
Rendes fedezetek összesen	1 727 553 368 798	
- Rendes fedezet tőkekövetelés	827 873 028 536	
- Rendes fedezet kamatkövetelés	899 680 340 262	
Pótfedezetek összesen /tőke + kamat együtt/	31 826 361 981	
Állampapírok összesen	31 826 361 981	
Államkötvények	31 826 361 981	
2006/F	4 223 578 900	
2006/E	1 727 686 206	
2007/D	978 131 250	
2008/C	19 809 815 625	
2009/B	1 999 350 000	
2013/D	2 725 800 000	
2017/A	362 000 000	
Diszkont kincstárjegyek	0	
Hitelkövetelések	0	
- Pótfedezet tőkekövetelés	0	
- Pótfedezet kamatkövetelés	0	

10. Mérleg szerinti eredmény levezetése

ezer Ft

Mérleg szerinti eredmény levezetése	Összeg
Adózás előtti eredmény	7 215 558
+ Adóalapot növelő tételek	125 641
- Adóalapot csökkentő tételek	654 633
Adóalap	6 686 565
Társasági adó fizetési kötelezettség (16%)	1 069 851
Pénzügyi különadó fizetési kötelezettség (8%)	534 925
Adózott eredmény	5 610 782
Általános tartalék-képzés	561 078
Osztalék	0
Mérleg szerinti eredmény	5 049 704

11. Adóalapot módosító tételek (1996. évi LXXXI. tv.)

Adóalapot növelő tételek:

8. § 1/b. költségként elszámolt értékcsökkenési leírás, állománycsökkenés	125 341 ezer Ft
8. § 1/p bírság, késedelmi kamat	20 ezer Ft
8. § 1/b terven felüli értékcsökkenés káresemény miatt	279 ezer Ft
Adóalapot növelő tételek összesen:	125 640 ezer Ft

Adóalapot csökkentő tételek:

7. § 1/d. a társasági adótörvény szerint elszámolt értékcsökkenés, állománycsökkenés	125 341 ezer Ft
1.sz. melléklet 9. pont écs (50%)	15 563 ezer Ft
7.§ 1/x. helyi iparűzési adó 50%-a	513 729 ezer Ft
Adóalapot csökkentő tételek összesen:	654 633 ezer Ft

12. Mérlegen kívüli tételek

2005. december 31-én az OTP Jelzálogbank Zrt. a következő mérlegen kívüli követeléseket és kötelezettségeket tartotta nyilván:

	ezer Ft	
	2004	2005
Függő és jövőbeni kötelezettségek	58 907 034	116 954 426
Függő kötelezettségek	9 567 034	7 898 919
Hitelkeret igénybe nem vett része	9 567 034	7 898 919
Jövőbeni kötelezettségek	49 340 000	109 055 507
Határidős devizavásárlásokból	0	78 279
Swap ügyletek határidős ügyletrésze	49 340 000	108 977 228

	ezer Ft	
	2004	2005
Függő és jövőbeni követelések	1 732 507 955	1 985 848 667
Függő követelések	1 683 321 955	1 874 782 741
Kapott garanciák	185 784 180	183 147 486
Kapott fedezetek, biztosítékok	1 497 537 775	1 691 635 255
Ebből a vállalkozást jogilag megillető rész	773 108 360	852 090 889
Jövőbeni követelések	49 186 000	111 065 926
Határidős devizavásárlásokból	0	78 346
Swap ügyletek határidős ügyletrésze	49 186 000	110 987 580

Az OTP Jelzálogbank Zrt határidős ügyletet kizárólag fedezeti céllal köt.

13. Cash-flow kimutatás ("A" típusú)

Adatok E Ft-ban

sor-szám	Megnevezés	2004 auditált	2004 összehasonlítható	2005
01.	Kamatbevételek	115 245 293	115 245 293	120 291 122
02.	+ Egyéb pénzügyi szolgáltatás bevételei	5 567 232	5 567 232	17 123 875
03.	+ Egyéb bevételek (céltartalék felhasználása és a céltartalék többlet visszavezetésének kivételével)	793	793	3 117
04.	+ Befektetési szolgáltatások bevételei			
05.	+ Nem pénzügyi és befektetési szolgáltatás bevételei	1 470	1 470	2 739
06.	+ Osztalékbevételek			
07.	+ Rendkívüli bevétel			
08.	- Kamatráfordítások	-75 969 463	-75 969 463	-72 238 782
09.	- Egyéb pénzügyi szolgáltatás ráfordításai	-28 001 530	-28 001 530	-53 998 287
10.	- Egyéb ráfordítások (céltartalékképzés kivételével)	-915 318	-915 318	-1 157 734
11.	- Befektetési szolgáltatások ráfordításai	-1 497 969	-1 497 969	-1 070 756
12.	- Nem pénzügyi és befektetési szolgáltatás ráfordításai	-470	-470	-339
13.	- Általános igazgatási költségek	-1 681 787	-1 681 787	-1 583 504
14.	- Rendkívüli ráfordítások (ide nem értve a tárgyévi társasági adó kötelezettség összegét)	-800	-800	0
15.	- Tárgyévi társasági adó fizetési kötelezettség	-1 988 020	-1 988 020	-1 604 776
16.	- Kifizetett osztalék	-7 000 000	-7 000 000	0
17.	MŰKÖDÉSI PÉNZÁRAMLÁS	3 759 431	3 759 431	5 766 675
18.	+/- Kötelezettség állományváltozása (ha növekedés +, ha csökkenés -)	179 450 194	179 450 194	66 481 152
19.	+/- Követelés állományváltozása (ha növekedés -, ha csökkenés +)	-204 835 596	-175 835 596	-39 411 740
20.	+/- Készlet állományváltozása (ha növekedés -, ha csökkenés +)			
21.	+/- Forgóeszközök között kimutatott értékpapírok állományváltozása (ha növekedés -, ha csökkenés +)	-11 607 361	-11 607 361	33 655 943
22.	+/- Befektetett eszközök között kimutatott értékpapírok állományváltozása (ha növekedés -, ha csökkenés +)			
23.	+/- Beruházások(beleértve az előleget is) állományának változása (ha növekedés -, ha csökkenés +)	21 611	21 611	3 309
24.	+/- Immateriális javak állományának változása (ha növekedés -, ha csökkenés +)	-107 574	-107 574	-136 514
25.	+/- Tárgyi eszközök(a beruházások és a beruházási előlegek kivételével) bruttó értékében bekövetkezett állományváltozás (ha növekedés -, ha csökkenés +)	-44 944	-44 944	-50 362
26.	+/- Aktív időbeli elhatárolások állományváltozása (ha növekedés -, ha csökkenés +)	2 597 397	2 597 397	-4 749 818
27.	+/- Passzív időbeli elhatárolások állományváltozása (ha növekedés +, ha csökkenés -)	25 527 033	25 527 033	2 663 811
28.	+ Részvénykibocsátás az eladási árfolyamon	3 000 000	3 000 000	
29.	+ Jogszabály alapján véglegesen kapott pénzeszközök			
30.	- Jogszabály alapján véglegesen átadott pénzeszközök			
31.	- Bevont saját részvény, vagyonjegy névértéke			
32.	NETTÓ PÉNZÁRAMLÁS	-2 239 809	26 760 191	64 222 456
33.	ebből:- készpénz(forint- és valutapénztár, csekkek) állományváltozása			
34.	- számlapénz (az MNB-nél forintban és devizában elhelyezett pénzforgalmi és éven belüli lejáratú betétszámlák és éven belüli lejáratú betétszámlák, valamint jogszabály alapján már hitelintézetnél forintban vezetett pénzforgalmi betétszámlák) állományváltozása	-2 239 809	26 760 191	64 222 456

Kelt: Budapest, 2006. február 3.